

FEI WORLD DRESSAGE CHALLENGE – PRELIMINARY TEST

Event : _____ Date : _____ Judge : _____ Position

Competitor No : _____ Name : _____ NF : _____ Horse : _____

Time 5' (for information only)

Minimum age of horse: 6 yrs old for Children
Minimum age of horse: 5 yrs old for Adults

All trot work is executed "sitting", unless otherwise indicated in the test (Art. 404.5, FEI Rule for Dressage Events)

		Test	Marks	Mark	Correction	Coefficient	Final mark	Directive ideas	Remarks
1.	A X	Enter in working trot * Halt - immobility - salute Proceed in working trot	10					The quality of the trot. The entry, the straightness, the halt and the transitions.	
2.	C E EKAF	Track to the left Circle to the left 12 m diameter Working trot	10					The regularity and the balance. The bend and the quality of the circle.	
3.	FXH HCMB	Change rein. Before X medium walk, 7 to 10 steps, after X working trot. Working trot	10					The transitions, the fluency and the quality of the walk.	
4.	B BFA	Circle to the right 12 m diameter Working trot	10					The regularity and the balance. The bend and the quality of the circle.	
5.	A	Halt 4 seconds - immobility. Proceed in medium walk	10					The transition, the halt.	
6.	KB BR	Change rein in medium walk, lengthen the reins and allow the horse to stretch on a long rein Shorten the reins	10					The rhythm and activity of the steps, the lengthening of the frame. The fluency of the shortening of the reins and the maintenance of the activity and the quality of the walk.	
7.	RMC	Working trot	10					The transitions. The quality of the trot	
8.	C	Proceed in working canter left	10					The transitions and the balance.	
9.	E	Circle to the left 15 m diameter	10					The bend, the regularity of the circle and the quality of the canter.	
10.	EKAFB	Working canter	10					The quality of the canter.	
11.	B	Working trot	10					The transition. The quality of the trot	
12.	CA	Serpentine 4 loops	10			2		The bend, the correctness of the loops and the straightness of the lines between the loops.	

PRELIMINARY TEST

Competitor No : _____ Name : _____ NF : _____ Horse : _____

		Test	Marks	Mark	Correction	Coefficient	Final mark	Directive ideas	Remarks
13.	A	Proceed in working canter right	10					The transition and the quality of the canter.	
14.	E	Circle to the right 15 m diameter	10					The bend, the regularity of the circle and the quality of the canter.	
15.	EHCMB	Working canter	10					The quality of the canter.	
16.	B	Working Trot	10					The transition. The quality of the trot.	
17.	A	Down centre line	10					The bend at A and the straightness from A-I	
18.	I	Halt – Immobility - salute	10					The halt and the transition	
		Leave arena at A in walk on a long rein							
Total			190						

Collective mark

1. Paces (freedom and regularity)

2. Impulsion (desire to move forward, elasticity of the steps, suppleness of the back and engagement of the hind quarters)

3. Submission (attention and confidence; harmony, lightness and ease of the movements; acceptance of the bridle and lightness of the forehand)

4. Rider's position and seat;

5. Correctness, effect and independence of seat

6. **Accuracy**, riding corners

Total

10			1		General Remarks:
10			1		
10			2		
10			2		
10			2		
10			2		
290					
TOTAL					TOTAL SCORE in %:

To be deducted / penalty points

1st Error = 2 points

2nd Error = 4 points

3rd Error = Elimination

List of errors and omissions, see Annex "Errors"

Organisers :
(exact address)

Signature of Judge :