

MICHIANA DRESSAGE CLUB, INC.
GMO OF THE USDF

MAY 2017
Visit us at www.michianadressageclub.org

MISSION STATEMENT
The mission of the Michiana

Dressage Club, Inc. is to promote

and to support the art and sport

of Dressage in the equestrian

community for the purpose of

fostering national or international

amateur sports competitions,

and to foster individual and

collective growth by providing

leadership, education,

publication and competitions

and to enhance greater public

awareness, understanding and

appreciation for the

 discipline of Dressage.

2017 OFFICERS

Elizabeth Grainger

 President

574-231-1943

elizabethgrainger@gmail.com

Suzanne Rosencrantz

Secretary

574-780-0182

suerose60@gmail.com

Samantha Gorzkiewicz

Treasurer / Membership / Points

574-850-9482

smroz126@aol.com

Elizabeth Grainger

Newsletter / Social Media

574-231-1943

elizabethgrainger@gmail.com

Samantha Gorzkiewicz

Website

574-850-9482

smroz126@aol.com

The Michiana Dressage Club welcomes all levels of Dressage riders from Northern Indiana,
Southern Michigan and surrounding areas. During each show season clinics and schooling shows
are held at different locations throughout the area. The season ends with an awards banquet where

members receive recognition of their achievements for the year.

Members are invited to attend the next MDC Board Meeting
Sunday August 27

Location and Time TBA

The dressage schooling show season begins in a few weeks!

MDC is offering three sanctioned competitions in June. Starting off with Reins of Life I & II,
on June 3-4 in South Bend, IN (two shows, two days). Show hosts are Brooks and I. Entries
are currently open and close on May 20. Saturday Judges are Ken Levy, USEF (r)
dressage judge Jennifer Kotylo, (L Graduate with Distinction) and Sunday judge is Lydia Gray,
DVM, (L Graduate with Distinction).

A new show is on the schedule for June 17; Summit Equestrian Combined Test I, at the
Shrine Horse Grounds, Columbia City, IN. Allison Wheaton is the show host. The judge is
Cathy Jacob, (L). Entries are also currently open and close on June 7.

Dressage Fest, is on June 24 in Plainwell, MI, hosts are Shawn and Julie Bunnell and Mary
Johnson. Entries open May 15 and close on June 15. Judges are Cheryl Connell-Marsh (R)
and Sue Snethkamp (L).

Please review the MDC omnibus or www.michinadressageclub.org for showbills/prizelists
and entry forms.

Save the date- the 2017 Year End Awards Banquet brunch will be Sunday November 19 at
the Gillespie Conference and Special Event Center (Hilton Garden Inn, South Bend, IN). We
are pleased to offer a new venue for this special day. The MDC Awards and Trophies program
is on pages 6-13 of this newsletter. Please review the necessary award requirements for you
and your horse so you are prepared for the show season.

Check out the “Did you Know” section of this newsletter. It offers information and links we
hope you find useful. Let us know if you have any questions. We are here to help.

Wishing everyone a happy and safe show season!
Elizabeth Grainger
2017 MDC President/ Newsletter/ Social Media

mailto:elizabethgrainger@gmail.com
mailto:suerose60@gmail.com
mailto:smroz126@aol.com
mailto:BostonMac49@aol.com
mailto:smroz126@aol.com
http://www.michinadressageclub.org/

MDC SHOW HOSTS - WE SALUTE YOU!!!

SUMMIT EQUESTRIAN COMBINED TEST I

Meet new show host Allison Wheaton, Executive Director, PATH
Reg Therapeutic Riding Instructor and Equine Specialist at Summit
Equestrian Center, Fort Wayne, IN.

Summit was founded in 2010 as a place where people of ALL
abilities could access therapy with horses in ways that were not
happening anywhere else in the community. In the beginning,
Summit provided traditional therapeutic riding lessons, then as their
riders were asking to do more relationship building activities, Summit
looked into expanding their education. The more Summit staff
learned about the world of Equine Assisted Learning and Equine
Facilitated Counseling it was clear that THIS was a way they could
help their community.

Allison grew up caring for and riding her neighbors’ horses. As most
horse people can attest, she feels like her time in the barn helped
shape into the person she is today. She strayed from horses after
schooling, when a friend encouraged her to visit a therapeutic riding
program to look into volunteering. Volunteering turned into obtaining
her instructor certification, instructing evolved into developing her
own program and in the blink of an eye Summit Equestrian Center
was created.

Summits’ most recent program development has been the addition of
a BLM Mustang to their herd. He is currently being used to assist
clients with anxiety or PTSD in counseling or groundwork sessions.
There are so many amazing opportunities for conversation and
insight when working with a wild prey animal. Several clients have
commented how he looks on the outside is the same thing they feel
on the inside. Summit helps clients make parallels between the
steps Geronimo, the mustang, needs to take to acclimate to people
and teaches how this is applicable to client’s lives.

Summit has also incorporated Dressage in their riding program from
the beginning. It provides a perfect platform to teach many lessons in
an enjoyable way. Sequence memory, direction following, making a
plan and following through, all these skills are a big deal and
dressage makes it fun. The combined test format is such a
wonderful opportunity for their riders to showcase riding
improvements to family and friends. Clients love when they each
have a chance to be in the spotlight and strut around the arena.
Jumping the obstacles always impresses the crowd, even when they
are ground rails! This summer is the first time Summit will have
taken our show on the road and invited all the big kids. Their riders
are excited to see you and your beautiful horses riding in the same
arena they rode in.

Proceeds from this show directly benefit our Rider Scholarship Fund
and our Veteran Equine Therapy program, so thank you for your
support.

(Entries for Summits Combined Training Show open May 1. Show
bills/prize lists and entry forms are available at
www.michianadressageclub.org)

https://www.summitequestrian.org/

http://www.michianadressageclub.org/
https://www.summitequestrian.org/

A LOOK BACK AT DRESSAGE FEST

The Glass Ed Dressage Fest show was started in 2006. This will be its twelfth season. The Fest is still at the
same location. It was the Equine Line Farm in Plainwell, MI. Roy and Mary Johnson have sold the farm to their
daughter’s family. Shawn and Julie Bunnell are now hosting the Fest at Pine Lake Stables. It is the same

friendly show atmosphere, the same location and getting better each year.

It originally had written test classes completed during the show schedule. We had blocks of time after each rider
level was complete when the judge would talk with all of the contestants as a mini-clinic during the show. There
was also a fun class of “Dressage Trail Class”, where obstacles had to be completed within a limited time.

Eventually, we had so many entrants, that we could not fit everything into a show day. So, clinic time was reduced
and eventually removed. Trail class removed, and the written quizzes are now entered and completed on line prior
to the show (they are free). Scores from the written quizzes are given points toward the show high point as are the
points from Equitation class. The new Leadline Walk-Trot Equitation class has also been added. The main point of
Fest is to encourage well rounded and knowledgeable riders.

Classes were originally showing in the outdoor ring and in the 200’ indoor arena. We now have two outdoor show
rings and the indoor is used as the warm up and cool off area. Plus an outside warm up area and lunging ring.

There are 18 large oak box stalls available for riders who like to stall their horses and go out in the shady areas to
enjoy the show.

We are getting ready for another wonderful show this year. Three generations will be there to keep everything
running smoothly for you to enjoy. Looking forward to seeing our old friends again and welcoming new ones for
2017.

Good Luck to everyone, and Have Fun!

(Entries open for Dressage Fest on May 15. Show bills/prize lists and entry forms are available at
www.michianadressageclub.org)

http://www.michianadressageclub.org/

REINS OF LIFE DRESSAGE SHOW SERIES

Reins of Life is a 501(c)3 non-profit organization with a mission to improve

the quality of life for children and adults with disabilities through equine-assisted

therapies. Since its inception in 1978 Reins of Life has been a Premier Accredited

Center by the Professional Association of Therapeutic Horsemanship International

(PATH Intl.). Our two facilities in Northwest Indiana services over 130 participants a

week. Our riders are as young as 2 years with no upper age limit. The range of

disabilities varies from mild to severe with physical, cognitive, and emotional

disabilities. Using the help of our horses, ponies and donkeys we offer mounted and

unmounted equine-assisted activities to participants within a 100 miles radius. Reins

participates in national, regional and state conferences and is active in the Indiana

Horse Council, a statewide organization that promotes equine-facilitated therapy.

Reins of Life has gained statewide and national attention for its excellent, long

established program and was selected to be a host for the 2013 PATH regional

conference. Reins also is a field site for internships for students from local high

schools and colleges: Marquette High School, Career Academy, Culver Academy,

Brown-Mackie College; IVY Tech, Indiana University South Bend; Indiana University

Northwest; Purdue Northwest and University of Notre Dame, which allows promoting

our vision.

Six years ago, current Michiana Dressage Club President Elizabeth Grainger

approached Reins of Life about hosting a dressage show at its South Bend, IN

facility. The event was a success and started a wonderful partnership between two

organizations for whom horseback riding are the center of focus. The benefits were

multidimensional. It brought awareness about therapeutic riding programs and its

benefits to the community. The event provided the Reins’ riders with the opportunity

to enhance their riding skills and showcase their abilities alongside able body riders.

Local dressage enthusiasts had the opportunity to show their skills without need to

travel for hours. Encouraged by first show success Reins made decision to expand it

to 2 days and also host a 2-day show at its Michigan City facility. Following the

success, the dressage was fully incorporated into therapeutic riding program. The

Reins of Life Para Equestrian Dressage Team was formed and the center received a

grant from PATH to host a workshop in spring, 2014 entitled “Incorporating Dressage

into Therapeutic Riding Programs.” The workshop sold out within 2 days. At the

suggestion of Region 4 Representative Bill Lavin, Elizabeth and PATH Registered

Instructor Cathy Alwine presented on the topic at the 2015 PATH International

Conference. Over the years, the show bills were refined to reflect current needs and

trends in the discipline. The western dressage, musical freestyle, drill teams, and lead

line classes were added. Competitors were treated to not only traditional ribbons but

also series of “fun awards” like “Best Smile Down Center Line,” and the “Heart of a

Horse” Award, celebrating the horse spirit. Through this new partnership between

Reins of Life and MDC opportunities for professional development arouse and

additional educational events were hosted including a western dressage clinic and

United States Dressage Federation (USDF) Region 2 clinic taught by Olympic

dressage rider Hilda Gurney. The show also brought much needed funds. The four

benefit shows net on average $10,000. Every year number of ROL riders

participating in the show increases along with the total number of competitors. In

2016, an additional judge was hired to allow for the two rings to be run simultaneously

accommodating an unprecedented number of entries at the Michigan City show. We

hope that through this friendship the love of horse and human we will be able to

continue to grow and promote the wonderful partnership.

(Entries are open for Reins of Life Dressage Show Series I and II. Show bills/prize
lists and entry forms are available at www.michianadressageclub.org and
www.reinsoflife.org .)

http://www.michianadressageclub.org/
http://www.reinsoflife.org/

Alli Farkas – Artist Lynnda Scears – Classic Saddlery
Tanya Marsh – FreeMotion Equine Massage Al Bar
Dressage Extensions Professionals Choice
Valley Vet Hawthorne Products
Success Equestrian Platinum Performance
Bistro 933 Hay Where’s That Inc.
Pet Smart Kroger
Dairy Queen Wings Etc.
BW3’s Inn at Saint Mary’s Starbucks
Maple Crest Country Club Over The Top Bakery, North Liberty
Grainger Dressage, LLC- Brooks and Elizabeth Grainger Nicole Adams
Cathy Alwine Angela Stajkowski
Chadd and Suzanne Rosencrantz Kim and Wade Lawrence
Karin Bielefeld – Willow Tree Equestrian Center Lucinda Henderson – Derbyshire Farms
Dorota Janik – Reins of Life Therapeutic Horseback Riding Mary Johnson – Dressage Fest

SPECIAL THANKS TO THE 2016 MDC AWARD SPONSORS:

VIDEO LINK TO THE 2016 AWARDS
BANQUET TRIBUTE TO THE

MEMBERS
https://www.youtube.com/watch?
v=YLARid8FRc8

MEET MDC PROFESSIONAL - NICOLE ADAMS

I no longer ride for the ribbons as I did in my youth. Don’t get me wrong I enjoy
winning as much as the next person, but the journey for my horses and myself is
the priority. At the age of 5 my grandmother started me in riding lessons, and I
never looked back. At 14 I started teaching at Summer camps on the East Coast
and developed a passion for working with others, and helping them understand
their connection with their horses. At 42 I continue my life’s passion working with
people and their equine partners. An aspect of my riding career that I love and
fills my heart is the rehabilitation of horses that society has thrown away, and I
give them a second chance at life and happiness. For all that they have given me
and my family over the years it seems only right that I give back in this way.

My passion has trickled down to my daughter and one of the full circles moments
in life for me was riding in a make-up arena with my daughter awaiting our turn to
compete. As frustrating as it can be to teach your own child it is also the greatest
reward. I enjoy every person and horse who has been on my journey with me
thus far and enriched the experience. I have never met a horse that didn’t have a
lesson to teach me if I was listening and willing to learn. I would not change any
part of my riding life. From lessons, show teams, summer camp, competitions,
teaching, training, building a business out of a passion, simply being a part of
something more than myself I couldn’t ask for more than what I have been given
and earned.

I enjoy many aspects with my current group of multi-talented equine partners. My
three focal points this show season will be He Be A Gizmo Too and I prepping for
a chance at Worlds in Western Dressage. Harvest Moon is my long term
Eventing project horse who will have his first season competing this year at
MDC.CLF’s Hustle and Flow and I are gearing up for his first rated show season
trying to earn the right to compete at Kentucky Horse Park in the USDF Finals. I
have put my heart and soul into these three boys working through our personal
challenges and learning curves. I am thankful they are so forgiving and willing to
work with me and allow me the pleasure of going on this journey with them.

What can I say I am just a woman who LOVES horses!

https://www.youtube.com/watch?v=YLARid8FRc8
https://www.youtube.com/watch?v=YLARid8FRc8

MICHIANA DRESSAGE CLUB, INC.

AWARDS & TROPHIES PROGRAM:

Revised 3-01-2017

The Year-End Awards were established to recognize the achievements of MDC, Inc. members and their contribution to the
MDC, Inc. program through their support of the Club’s approved competitions. All members of the Michiana Dressage Club,
Inc., who are Junior, Adult Amateur or Professional are eligible to participate, if qualified, in the Club’s awards program.

The Year-End Awards are awarded to a horse/rider combination, based on all accumulated points or percentages in
specified divisions and/or levels earned in one (1) show year. Scores or points received from MDC, Inc. shows or
recognized competitions (i.e. USDF, GLASS-ED, IDS) which has a Judge rated “L” or higher according to USEF/USDF
regulations will count for qualifying purposes of the MDC, Inc. Awards and Trophy Programs. All scores earned at non-
MDC, Inc. competitions must be submitted by the member to count for any awards. The Rider Report Form must be
submitted to the Points Person within 14 days after each show date through the season and by October 11, for the last
show for those scores to count.

Rules and Eligibility Requirements for Year-End Awards:

1. No horse/rider combination can cross more than one (1) level. For example, a horse/rider combination

can enter ITD and Training Level, but not ITD and First Level. Musical Freestyles included.

2. Members wanting scores to count for MDC Inc. awards must be current on dues prior to the date of any

given show.

3. Any award that requires special registration must be received by the current Membership Officer before

any points can be accumulated toward these awards.

4. For a show’s points or percentages to be eligible for year-end awards the show must be MDC

sanctioned or a recognized competition (i.e. USEF/USDF, GLASS-ED, IDS) which has a Judge rated

“L” or higher according to USEF/USDF regulations.

5. No member may compete in an Equitation or Dressage class before a judge by whom

 he/she has been instructed, coached or tutored with or without pay within thirty (30) days of
 the day of the competition. The conducting of clinics or assistance in group activities unless
 private instruction is given will not be considered instruction, coaching or tutoring.

6. Each Member must:

a. Complete four (4) hours of volunteer work for the Club.

i. Attendance at an MDC meeting is one (1) hour of volunteer work.

ii. Hosting an MDC meeting is two (2) hours of volunteer work.

iii. Volunteering at an MDC Sanctioned show or clinic you will be credited for the actual

number of hours you volunteer at that show.

iv. Sponsoring year-end awards. Each sponsorship is $25.00 and will give you credit for

two (2) volunteer hours.

v. Volunteer hours are non-transferable

b. Be a registered member of the club (Junior, Adult Amateur or Professional
 member). Note that registration must be received prior to any show for
 which you wish for scores to count toward year-end awards.

7. Each Horse/Pony must:

a. Be registered with MDC, listed on the current years membership card, prior

 to the show for which you wish scores to count toward year-end awards.

8. Each Horse (or Pony)/Rider Combination must:

a. Attend three (3) MDC Inc. sanctioned shows or recognized competitions
 (i.e USDF, GLASS-ED, IDS) which has a judge rated “L” or higher
 according to USEF/USDF regulations.

b. Obtain a total of six (6) scores from three (3) different judges from MDC Inc.

Sanctioned shows or recognized competitions (i.e. USDF, GLASS-ED, IDS)
 which has a judge rated “L” or higher according to USEF/USDF regulations.

c. All scores must be from tests ridden using the then current USDF Intro
Level, USEF/FEI Level Tests, Pas De Deux, Quadrille, Free Style, and Sport Horse Test, or
FEI Para-Equestrian Tests. Scores from USEF Dressage Rider Tests are not included.

d. Note that the above requirements are per level. For example, if you show at

 First Level and Training Level you must meet the above requirements at
 each level.

e. Note if a rider has multiple horses/ponies, they must meet the above
 requirements with each horse/pony.

f. Also note if a horse/pony is used by multiple riders then each rider has to

 individually meet the above requirements with that horse/pony.

9. Ties will be honored.

10. Points are calculated using the following grid:

Number of Riders in Class

 1-2 3-4 5-6 7-10 11-15 16+

1 3 5 7 8 9 10

2 1 3 5 6 7 8

3 - 2 4 5 6 7

4 - 1 3 4 5 6

5 - - 2 3 4 5

6 - - 1 2 3 4

Point Calculation: Use the grid above to find the points for each class entered.
Points for USDF Classes multiply by three (3), MDC Classes multiply by two (2),
all others multiply by one (1). When calculating the number in a class include eliminations, but
exclude scratches, no-shows or HC-rides.

11. Percentage calculation: MDC will take your six (6) highest percentages, drop the
 highest and lowest percentage, and compute an average of the remaining four (4)
 percentages. In the six (6) percentages used to compute your high percentage no
 more than two (2) percentages can be from any one (1) judge.

12. MDC Medal calculation: Highest combined point total for a Level Test 3 (Test C

 at ITD horse/rider combination) and Equitation class ridden at the same MDC
 Inc. show. If the Level Test/Equitation class combination is ridden at more
 than one MDC show the highest point total will be used to determine the MDC
 Medal. To obtain this award each horse/rider combination must meet all Rules and
 Eligibility Requirements for Year-End Awards. Horse and rider need six (6) level test
 scores, three (3) from highest test of the level and 3 equitation test scores. Only
 scores from MDC, Inc. sanctioned competitions will be used to calculate rankings for
 these awards.

13. MDC Series Overall Championship calculation: Each horse/rider combination

 must meet all Rules and Eligibility Requirements for Year End Awards.
 For horse/rider combinations showing two levels, if a total of six (6) scores from three (3)
 different judges are obtained at both levels, the scores from each level will be
 calculated separately with the highest level score being used in determining the

 championship. Only scores from MDC, Inc. sanctioned competitions will be used
to calculate rankings for these awards. USEF Dressage Rider Tests are not included in this
calculation.

14. Definitions:

a. COMPETITION YEAR: The competition year runs from November 1 through October 31 of the
following year.

b. FIRST YEAR RIDER: First year Junior or Adult Amateur showing in dressage competitions.

c. JUNIOR: An individual who has not reached the age of 18 before
December 1 of the current competition year.

d. PROFESSIONAL: Any person who trains horses or riders for recompense, monetary or
otherwise, shall be considered professional for purposes of Michiana Dressage Club, Inc. shows. A
rider who works for a barn or boarding stable in exchange for full or partial board and/or instruction
shall not be considered a professional, as long as the work does not include training horses and/or
riders. Owning a stable, farm or barn, which accepts paying boarders, will not per se make the
owner a professional, unless the board paid includes training for the horse or rider, and the training
is done by the owner. Professional riders may only ride in Open classes and Novice Horse classes,
if the horse is eligible. Professional Riders are not eligible for any First Year Awards.
 *According to the USEF, PATH Certified Instructors are not defined as Professionals, unless they
fulfill the above requirements with able-bodied riders.

e. SCHOOL HORSE: A horse on which multiple riders improve and learn. MDC, Inc will recognize
school horses that are ridden in the same class, at the same level, and or different levels with
multiple riders for year-end awards. Each horse/rider combination must be registered with MDC,
Inc. to be eligible. Contact show secretary at each schooling show for entry approval. School horse
owners and MDC Show Hosts have the right to determine the number of rides per day of said
school horse.

f. NOVICE RIDER: A competitor who has NEVER shown above First Level and who has not
received three (3) scores of 55.0% or better in the prior show season in classes using then current
USDF Intro Level, Pas De Deux, Quadrille, Free Style, and Sport Horse Test or USEF Level Tests
in a recognized dressage competition. Each of the three scores must be received from a different
Judge but not necessarily from a different show. A Novice Horse may also be entered in a Novice
Rider class ONLY if the rider is also a Novice Rider by MDC, Inc definition. A Novice Horse may be
ridden and entered in Novice Horse classes by any competitor.

g. NOVICE HORSE: A horse which has not received three (3) scores of 55.0% or better in the
prior show season in classes using then current USDF Intro Level, Pas de Deux, Quadrille, Free
Style, and Sport Horse Test or USEF Level Tests in a recognized dressage competition. Each of
the three scores must be received from a different judge but not necessarily from a different show.
A Novice Rider may also enter Novice Horse classes ONLY if the horse being ridden is also a
Novice Horse by MDC, Inc. definition. A Novice Horse may be ridden and entered in Novice Horse
classes by any competitor.

h. PARA EQUESTRIAN: An individual with a diagnosed permanent physical disability and either
(a) possess a Dispensation Certification issued by the United States Equestrian Federation, (b)
participate in an accredited therapeutic riding program, or (c) to have previously participated in an
accredited therapeutic riding program. Verification of participation or eligibility will need to be
provided to the current MDC President prior to earning scores.

 15. Any MDC, Inc. member or member’s horse entered incorrectly in a novice class
 at any MDC, Inc approved or sanctioned competition may be challenged by
 another member and shall forfeit any ribbons or points received for that class.

 16. YearïEnd Awards:

a. THE CLUB RESERVES THE RIGHT TO SPLIT, COMBINE, OR ELIMINATE CATEGORIES IN
LEVEL/DIVISION, MDC MEDAL, MDC SERIES OVERALL, AND OTHER YEAR-END AWARDS.

b. LEVEL/DIVISION AWARDS:

 Introduction to Dressage Awards
 Intro First Year:
 First Year Rider High Point Championship and Reserve Championship
 First Year Rider High Percentage Championship and Reserve Championship

 Into Open:
 Jr. Rider High Point Championship and Reserve Championship

Jr. Rider High Percentage Championship and Reserve Championship
 Adult Amateur High Point Championship and Reserve Championship
Adult Amateur High Percentage Championship and Reserve Championship
Professional High Point Championship and Reserve Championship

 Professional High Percentage Championship and Reserve Championship

 Training Level Awards:

Jr. Rider High Point Championship and Reserve Championship
Jr. Rider High Percentage Championship and Reserve Championship
Adult Amateur High Point Championship and Reserve Championship
Adult Amateur High Percentage Championship and Reserve Championship
Professional High Point Championship and Reserve Championship

 Professional High Percentage Championship and Reserve Championship

 First Level Awards

Jr. Rider High Point Championship and Reserve Championship
Jr. Rider High Percentage Championship and Reserve Championship
Adult Amateur High Point Championship and Reserve Championship
Adult Amateur High Percentage Championship and Reserve Championship
Professional High Point Championship and Reserve Championship

 Professional High Percentage Championship and Reserve Championship

Second Level Awards
Jr. Rider High Point Championship and Reserve Championship
Jr. Rider High Percentage Championship and Reserve Championship
Adult Amateur High Point Championship and Reserve Championship
Adult Amateur High Percentage Championship and Reserve Championship
Professional High Point Championship and Reserve Championship
Professional High Percentage Championship and Reserve Championship

 Third Level and Above Awards
Jr. Rider High Point Championship and Reserve Championship
Jr. Rider High Percentage Championship and Reserve Championship
Adult Amateur High Point Championship and Reserve Championship
Adult Amateur High Percentage Championship and Reserve Championship
Professional High Point Championship and Reserve Championship
Professional High Percentage Championship and Reserve Championship

Western Dressage

Jr. Rider High Point Championship and Reserve Championship
Jr. Rider High Percentage Championship and Reserve Championship
Adult Amateur High Point Championship and Reserve Championship
Adult Amateur High Percentage Championship and Reserve Championship
Professional High Point Championship and Reserve Championship
Professional High Percentage Championship and Reserve Championship

*Only Western Dressage Association of America tests may be used.

 Para Equestrian Awards

Jr. Rider High Point Championship and Reserve Championship
Jr. Rider High Percentage Championship and Reserve Championship
Adult Amateur High Point Championship and Reserve Championship
Adult Amateur High Percentage Championship and Reserve Championship
Professional High Point Championship and Reserve Championship
Professional High Percentage Championship and Reserve Championship

c. SPECIAL AWARD FOR HORSES SHOWN IN-HAND:

For points only. This award is based on the horse, regardless of the handler.
The points for this award will not be included in the calculation of Level/Division, MDC
Series Overall and other year-end Michiana Dressage Club Awards.
This award will only be given if there is a sponsor to cover the cost of the award.
Horse must have three (3) scores, from three (3) judges, at three (3) MDC Inc. sanctioned shows
to qualify for this award and for Certificate of Achievement.

d. SPECIAL AWARD FOR DRESSAGE EQUITATION:

For points only. This award is not open to professional riders. The points for
this award will not be included in the calculation of Level/Division, MDC Series Overall and
other year-end Michiana Dressage Club Awards (including Certificate of Achievement).
This award will only be given if there is a sponsor to cover the cost of the award.
Horse /Rider combo must have three (3) equitation scores from MDC Inc. sanctioned
shows.

Walk Trot Award

 Jr. Rider High Point Champion
 Adult Amateur High Point Champion

 Walk/Trot/Canter Award
 Jr. Rider High Point Champion
 Adult Amateur High Point Champion

 e. MDC MEDAL:

(Refer to item 12 under Rules and Eligibility for calculation.)
Jr. Rider Championship and Reserve Championship

 Adult Amateur Championship and Reserve Championship

f. MDC SERIES OVERALL CHAMPIONSHIP:
 (Refer to item 13 under Rules and Eligibility for calculation.)

Jr. Rider High Point Championship and Reserve Championship
Jr. Rider High Percentage Championship and Reserve Championship
Adult Amateur High Point Championship and Reserve Championship
Adult Amateur High Percentage Championship and Reserve Championship
Professional High Point Championship and Reserve Championship
Professional High Percentage Championship and Reserve Championship

g. ADDITIONAL AWARDS:
 Musical Freestyle Overall Championship and Reserve Championship

Quadrille Overall Championship and Reserve Championship
Pas de Deux Overall Championship and Reserve Championship

Requirements:
*Minimum of three (3) scores
*From three (3) different judges
*From three (3) different MDC Inc. sanctioned shows
*Must also have two (2) non freestyle scores at the highest level of the freestyle
or a test at the next highest level

Gaited Dressage Overall Championship and Reserve Championship
(Refer to items 8 and 13 under Rules and Eligibility for calculation.)

h. CERTIFICATES OF ACHIEVEMENT:
Bronze – three (3) scores of 50% or more by three (3) different judges
Silver – three (3) scores of 60% or more by three (3) different judges
Gold – three (3) scores of 70% or more by three (3) different judges

17. All awards will be presented at the Year End Banquet which will generally be held in
the first two weeks of November. If attendance is not possible, arrangements must be made to have
another member receive the award on your behalf.

GENERAL RULES AND INFORMATION:

1. MDC, Inc shall approve shows for those members who wish to compete for the various awards.

2. Points Person shall keep accurate records of all placings, points and percentages earned by the members, or their

horses and publish a report of current standings prior to the Year-End Banquet. It is the responsibility of members
to submit and keep their own records and check against the published show results and the Official Records of the
Club. It is the responsibility of the Member to report any errors or omissions to the Point Person. If you do not
report any error or omission the Official Records of the Club shall be deemed correct. Any reports of errors and/or
omissions must be made no later than October 11 of the then current competition year.

3. Complaint Procedures:

a. In all cases the MDC, Inc Member is asked to conduct himself or herself in accordance with USEF rules

and guidelines governing a competitor’s proper conduct and due courtesy with regards to complaints

against a specific show or its committee. It is always correct to address the problem, questions, or

suggestions to a member of the show committee first, and only when no satisfaction is received, then to

proceed with a formal complaint.

b. It is most important that MDC, Inc members keep in mind that show committees presenting MDC, Inc

approved and sponsored competitions provide much needed shows for the dressage discipline as well

as benefiting the “Club’s awards and trophy programs. Without said shows, the MDC, Inc programs

could not exist.

c. Members are responsible for knowledge of all rules governing the Approved and Sponsored

Competitions and may file a formal complaint (or protest) with the MDC, Inc Board if the member feels

that the show was not held in accordance with the rules and specifications of the approval agreement.

A complaint (or protest) may only be considered by the MDC Board if all of the following requirements

are fulfilled:

1. A formal complaint (or protest) must be filed with MDC, Inc in c/o the current MDC, Inc

President, within ten days of the competition’s date. Complaints may be submitted by e-mail or

otherwise, but must be in writing.

2. The complaint (protest) must be submitted in writing and signed by the member.

3. The member must have been a properly entered competitor of said show and must have

fulfilled all his/her obligations, financial and otherwise.

4. The member must have first addressed the problem to the show management for answers,

explanations, or solutions.

5. The MDC board will meet in executive session to review the complaint and determine a proper

resolution on a case by case basis.

HORSE WELFARE STATEMENT:

The Michiana Dressage Club, is strongly recommending a horse may only compete four times a day regardless of the rider
or test type.

For reference:

2017 USEF DRESSAGE GOVERNING REGULATION:
- DR119 Participation in Dressage Competitions

2. Horses may compete in no more than one Licensed Competition on the same day and are limited to a maximum
of three Dressage rides per day at Fourth Level and below (including Rider Tests) or two Dressage rides per day
above Fourth Level. Horses competing at both Fourth Level and Prix St. Georges, or their equivalents, are limited
to two Dressage rides per day. Horses competing in FEI Para-Equestrian tests are limited to a maximum of two

Dressage rides per day including equivalent USEF or USDF tests.
FEI Para-Equestrian tests may be ridden at non-consecutive levels to USDF, USEF, and other FEI tests.
Horses may enter no more than two consecutive levels, Freestyle levels included, at any one competition (refer to
the following chart). Dressage Seat Equitation, Quadrille, Pas de Deux and Materiale classes are excluded from the
maximum limit of rides per day and horses in these classes may compete at any level for which they are otherwise
eligible during the same competition.

USDF Statement on Animal Welfare
The United States Dressage Federation, Inc. (USDF), a federation of over 100 independent organizations throughout the United States with a

membership of nearly 30,000 members, supports the concept of ethical treatment of animals.
Dressage is a classical method of training horses, based upon the horse’s natural responses, as carried out in a gradual, planned program during
which the horse’s athletic abilities are improved in a systematic manner. As a result, the horse becomes capable, comfortable, and responsive in

partnership with the rider without the use of force. Dressage competition at various levels of achievement is the ultimate test of the training program to
determine whether the desired harmony between horse and rider has been achieved.
The rules pertaining to dressage competition prohibit the use of artificial appliances, training aids, and drugs, which would force the horse to submit.

Instead, the emphasis is upon training and a cooperative partnership with the rider. Major competitions are carefully monitored to assure that there is
no unnecessary force or harshness displayed.
Unlike other horse sports in which horses enter training at a relatively immature state, dressage training is usually not ser iously begun until the horse

is three or four. The top levels of achievement require five or more years of progressive training and it is not unusual to see horses in international
competition in their late teens. This, in itself, places a premium on good care and soundness throughout the horse’s life.
While supporting the concept of animal welfare in its broadest form, the United States Dressage Federation, Inc., also recognizes that it is unrealistic

to ascribe human emotions and responses to the horse which in its wild state is a creature of flight, living a hard and precarious existence. Under
domestication, the horse is assured of ample food, water, and shelter, as well as protection against infectious diseases and damaging parasites, thus
leading a longer and healthier life with a high rate of survival.

As an educational organization, USDF has numerous programs, which teach people how to pursue the accepted, humane training methods. A
program of certifying instructors also emphasizes protecting the horse’s welfare in pursuit of dressage training.

United States Dressage Federation

4051 Iron Works Parkway, Lexington, KY 40511
Phone: 859-971-2277, Fax: 859-971-7722,

usdressage@usdf.org, www.usdf.org

CODE OF CONDUCT:

The Michiana Dressage Club, Inc. (MDC) considers bullying or harassment unacceptable and will not tolerate it under any
circumstances. MDC defines bullying as persistent, malicious, unwelcome, severe and pervasive mistreatment that harms,
intimidates, degrades or humiliates another member, show host, competitor, volunteer, or any other person on the show
grounds at an MDC Inc. sanctioned show, clinic, meeting or other event sponsored or put on by MDC Inc., whether verbal,
physical or otherwise.

A member may be expelled from membership for any actions detrimental to the Michiana Dressage Club or its reputation or
for any way bringing discredit upon the Club as may be determined by a 2/3 affirmative vote of the Board of Directors
present at duly held meeting, provided that written notice of the proposed action shall first be given to that person at least
ten days prior to the meeting at which such a vote is to be taken. Any person subject to expulsion shall have the right to
appear at the meeting and present a defense.

WESTERN DRESSAGE RIDERS this is for you!

 UPDATED Western Dressage Association of America tests are available here:

http://westerndressageassociation.org/wdaa-tests/

Any questions about acceptable attire and equipment- view this link to USEF/WDAA attire and
Equipment Guidelines:

http://westerndressageassociation.org/wp-content/uploads/2017/01/WD_Equipment_Guide-rev1-20-2017.pdf

USEF Equine Vaccination Rule

Although MDC does not have a rule regarding vaccinations, we strongly recommend following
USEF (USA Equestrian) Guidelines. We suggest you have a copy of your 2017 Vaccination Record
along with a copy of your current negative Coggins when you attend MDC sanctioned competitions.

For more information, here is a link to the USEF (US Equestrian)
GR845 the Equine Vaccination Rule,

https://files.usef.org/assets/bqpsRZWct2w/2017-equine-vaccination-rule.pdf

As well as a link to the complete USEF (USA Equestrian) 2017 Rule Book

 https://www.usef.org/compete/resources-forms/rules-regulations/rulebook

Cathy B Jacobs Schooling Show Year End Awards

The "Region 2 Catherine B. Jacob Schooling Show Year End Awards" guidelines for 2017 are now posted on
the USDF Region 2 website. This is an additional awards program for those who are interested.

Make sure to download a copy of guidelines document to get the registration and results form.
http://usdfregion2.org/files/122157518.docx

Open to all current or new members of a Region 2 GMO. See website or document linked for more
information. http://usdfregion2.org/awards.html

For further information contact:
E-mail: cathbjacob5@gmail.com ,
Catherine B. Jacob, 7230 Cincinnati Brookville Road, Okeana, OH 45053
513.738.2746

DID YOU KNOW?!?!?!.......

http://westerndressageassociation.org/wdaa-tests/
http://westerndressageassociation.org/wp-content/uploads/2017/01/WD_Equipment_Guide-rev1-20-2017.pdf
https://files.usef.org/assets/bqpsRZWct2w/2017-equine-vaccination-rule.pdf
https://www.usef.org/compete/resources-forms/rules-regulations/rulebook
http://usdfregion2.org/files/122157518.docx
http://usdfregion2.org/awards.html
mailto:cathbjacob5@gmail.com
tel:%28513%29%20738-2746

2017 DATES OF INTEREST:

June 18, Maryal Barnett Clinics, South Bend, IN
August 6, September 24 Contact: Elizabeth Grainger, elizabethgrainger@gmail.com

May 18-21 US Dressage Festival of Champions,

(Grand Prix, Intermediaire I, and Young Adult 'Brentina Cup' National Championships) Gladstone, NJ

August 24-27 US Dressage Festival of Champions,
(Children, Pony Rider, Junior, and Young Rider National Championships will coincide with the
Markel/USEF Young and Developing Horse Dressage National Championships and USEF Dressage Seat
Medal Finals) Wayne, IL

September 13-17 USDF Region 2 Championships, Batavia, OH

November 9-12 US Dressage Finals, Lexington, KY

2017 MICHIANA DRESSAGE CLUB
SCHOOLING SHOW CALENDAR

June 3-4 Reins of Life I & II, South Bend, IN (two shows, two days)
 Elizabeth Grainger (574) 231-1943 elizabethgrainger@gmail.com

www.reinsoflife.org

June 17 Summit Equestrian Combined Test I, Shrine Horse Grounds, Columbia City, IN
 Allison Wheaton 260-619-2700 allison@summitequestrian.org

June 24 Dressage Fest, Plainwell, MI

Mary Johnson (269) 664-4223 equineline@mei.net

July 8 Dressage at Willow Tree I, Bangor, MI

Karin Bielefeld (269) 470-5007 karinbielefeld@gmail.com

July 9 Dressage at Willow Tree II, Bangor, MI

Karin Bielefeld (269) 470-5007 karinbielefeld@gmail.com

July 30 Derbyshire Farms Dressage Schooling Show, Stevensville, MI

Lucinda Henderson (269) 429-7259 derbyshirefarms@csinet.net
www.derbyshirefarms.com

Sept 16 Summit Equestrian Combined Test II, Shrine Horse Grounds, Columbia City, IN
 Allison Wheaton 260-619-2700 allison@summitequestrian.org

Oct 7-8 Reins of Life III & IV, Michigan City, IN (two shows, two days)
 Elizabeth Grainger (574)251-9694 elizabethgrainger@gmail.com

www.reinsoflife.org

Nov 19 MDC Awards Banquet and 2018 Board Elections

The Gillespie Conference and Special Event Center, at the Hilton Garden Inn, South Bend, IN

mailto:elizabethgrainger@gmail.com
mailto:elizabethgrainger@gmail.com
http://www.reinsoflife.org/
tel:%28260%29%20619-2700
mailto:allison@summitequestrian.org
mailto:equineline@mei.net
mailto:karinbielefeld@gmail.com
mailto:karinbielefeld@gmail.com
mailto:derbyshirefarms@csinet.net
http://www.derbyshirefarms.com/
tel:%28260%29%20619-2700
mailto:allison@summitequestrian.org
mailto:elizabethgrainger@gmail.com
http://www.reinsoflife.org/

MEMBER INFORMATION:

REMEMBER TO USE THE
MICHIANA DRESSAGE CLUB

ENTRY FORM WHEN SIGNING UP
FOR SCHOOLING SHOWS.

The form is located on the

MDC website.

To place a classified ad(s) in this publication
Please contact:

Elizabeth Grainger at elizabethgrainger@gmail.com

 June deadline is May 20, 2017
Monthly Fees:

Business Card Size $5.00 per ad/card $10.00 per ad/card

 MDC member Non-member
Half Page $20.00 MDC member
 $30.00 Non-member

Full Page $30.00 MDC member
 $40.00 Non-member

(Printed version is black & white)

2017 MDC Members receive:

Annual Omnibus ï MDC Newsletter
USDF GMO Membership

Subscription to USDF Connection
Participation in MDC Year-End Awards/Banquet

 A single membership is $55.00 per year.
 A family membership is $75.00 per year.

(covers 2 people, additional added for $15.00/person)

Page can be used as a membership application.

Fill out the information and send it to:

Samantha Gorzkiewicz
 57753 Crumstown Highway , South Bend, IN 46619

Include a check made payable to MDC

2017 MEMBERSHIP INFORMATION:

Rider __
Junior___ Adult Amateur ___ Professional___

Horse Name (s)

Rider

Junior___ Adult Amateur ___ Professional___

Horse Name (s)

Rider

Junior___ Adult Amateur ___ Professional___

Horse Name (s)

Address_________________________________

City_______________________State____Zip____

Phone(_______)____________________________

Email____________________________________

New____ Renewal____

Track points for Year End Awards (Y/N) ____

Note: This membership year will run from

 December 1, 2016 to November 30, 2017.
 2017 memberships received after
 December 1, 2016 may be increased accordingly

 due to penalties MDC must pay to the USDF.

WEBSITE ADVERTISING- Classified (for 6 months)
Members Free

Non-member $10.00
Contact: Janeen Pasquill 269-277-2343

janeenpasquill@yahoo.com

*Any ideas for the newsletter? Please contact

Elizabeth Grainger
Weôre on the Web! See us at

www.michianadressageclub.org

*If anyone has obtained a new e-mail address

 or would prefer

to receive newsletters through e-mail

please contact me at elizabethgrainger@gmail.com

or call me at (574) 231-1943

Are you taking advantage of your discounts

ÛÏÙÖÜÎÏɯ42#%ɀÚɯ,ÌÔÉÌÙɯ/ÌÙÒÚɯ/ÈÙÛÕÌÙÚȳ

Did you know that you are entitled to a discount on
merchandise in the USDF store, as well as discounts
through USDF’s Member Perks Partners? Log in to
the USDF website to access the discount codes, and
start saving today!

mailto:elizabethgrainger@gmail.com
mailto:Janeen
mailto:janeenpasquill@yahoo.com
http://www.michianadressageclub.org/
mailto:elizabethgrainger@gmail.com
http://www.usdf.org/join/memberperks/

