

How to use Mike Watts Horse driving trials spreadsheet
28-April-2016
Here are some notes on how to use this scoring spreadsheet.
Please let me know any problems or suggestions mikew@innate.co.uk. Please look on www.mikewatts.com for the latest version.
Introduction

This document describes an Excel horse driving trials scoring spreadsheet in wide use in the UK and available free of charge. The design intent is that the basic spreadsheet is obvious to anyone who knows Excel (I have tried to keep it simple) – all the data for a driver on one line, nothing too fancy.

If you have used this before and want to see the recent changes please look at the section Latest Changes at the end of this document.

There is a fancy bit: I have added forms which make it much easier to enter data into this base spreadsheet. These forms are written in VBA – the language used in Microsoft Office, but the code is open. You can always enter data directly into the spreadsheet and ignore the forms – that means someone familiar with Excel but not programming can still have complete control of the spreadsheet and get at all the data. It has extensive event timetabling functions.

It can also post results direct to the web in one click.

It works on at least: Excel 2003, 2007 and 2010, Windows XP, Vista and Windows 7 and 8.

Each of the sheets is `protected`. This is to stop you accidentally overtyping formula cells which do the calculating. It is not passworded, so you can simply unprotect sheets if you need to alter anything protected (shouldn`t be needed).
However, it has extra features to make it easy to use on top of a simple Excel spreadsheet, in particular it has

optional forms for entering Presentation, P&P, cones, section times, Eliminate/Withdraw etc and obstacles.
support for printing results
support for scheduling dressage and marathon times
calculation of cones times by class
FEI penalties reference

In addition it has advanced features, which you can use if wanted:

it can easily post final or intermediate results direct to the hdtforum driving website, when connected to the internet.
it can drive other PCs to show live display of results
it can allow more than one PC to enter data at once, to share the work

This is very similar to my indoor driving scoring spreadsheet, expanded for outdoor events.

Setting up

Take a copy of the template spreadsheet and rename it for the event you will score. Now work on that spreadsheet you have created for your event. Of course you can copy the template to different filenames to try it out while you are getting to know the system, discarding test spreadsheets later.

When you open a scoring spreadsheet, be sure that ‘active content’ (macros) are enabled – otherwise the buttons won’t do anything. See faqs section for more information on this.

After setting up the details, all the results show up and scoring is done on the `Master` sheet, which we`ll describe shortly.
Setting the Event details
Click the tab Details and type them in where highlighted below. Entry areas are mostly yellow.
Event name, 3 day or 2 day style.
Choose:
the event type, “How many days”: 3 day (cones last) or 2 day style (cones after dressage)
how many obstacles, and
how many judges (1-5)
 before you create the scoresheet and start scoring.

 Other details can be entered later if necessary, including
Allow 0.5 in dressage (so scores can b 5, 5.5, 6.5 etc – 2013 rule change, if you use it)
Judges names
Whether you have Standing presentation
Whether you call the walk Walk or Transfer, what you call Section E (B for 2014 ?!)
Penalties per knockdown and per second in the obstacles
Cones details
Here you can enter the cones numbers – e.g 1,2,3… or 1,2,3a,3b,3c, 3d,…
Just enter as many as your cones course will use (e.g. up to 15 or 20) and leave the rest blank, as below.

Click “Set cones details to master” when you`ve changed these details.

[image:]

The easiest way to enter the cones distance is to click “Set cones length”- this will set it for all classes.
You can alter the cones distances, for any or all classes. Any time and the result will be immediately used in the calculations on the master score sheet, for new and any existing scores.
It is normal to set the cones length and let the programme work out the time in accordance with the rules. If you need instead to set a time, perhaps because the judge changes the time after the first three competitors, you most easily do that by adjusting the length to get the time you want, or unprotect the Details sheet and type the cones Time Allowed in directly.
You can also Unprotect the sheet and change the cones speeds – note they are set to BC rules 2015, updated from above, normally stick to these.

Setting up drivers
Go to the Drivers tab. If there any existing entries, delete them by clicking Delete All.

Type in or paste in the drivers` names and their class. If you use the Eacdg online entries system, you paste it in from there.
If not, use a class name similar to that shown below so the spreadsheet can recognise it to get the right section/cones time. It recognises “pony”, “horse”, “small” and “prenovice” in the class names for the marathon, as well as pair, tandem and team for cones.

We look at the entries and put symbols, like * or &, one the ends of names of pairs of drivers who are sharing carriage or groom etc and must be scheduled apart.

Also set up which dressage test each driver is doing, under Test (e.g Novice, 1A). This is just to label and help with Dressage times scheduling).

Note that the “Number” will have a formula which gets the number from the MarathonTimes tab, by matching the driver`s name, later.

When you`re done, press “Copy to MarathonTimes”.
Normally we then go to the MarathonTimes tab and schedule the marathon, see below, as we like the numbers to be in marathon order as that`s the busiest day.
When you`re done scheduling the marathon, return here and press “Done – create scoresheet”
This will create a sheet called Master with your classes and drivers.

[image:]

You can use extra columns on the Drivers tab to store extra information you may need, like notes about sharing carriages, meal tickets etc.

Marathon details
Click the MarathonTimes tab
Enter the marathon section lengths where highlighted (1,2,3) . Alter any speeds you need to (4).

The spreadsheet will show you the `raw` section times for A and E – some people round them up to the nearest minute or half minute above but it’s better to use the exact time calculated by the spreadsheet.

The drivers and their classes have been filled in by clicking Copy to Marathon Times in the Drivers tab (go back and do that if you haven’t yet). Then, step by step, following the numbers in the figure below:

1 set the section lengths in km. If you type in the top cell, the others fill in.
2 adjust the section speeds if yours are non standard (kph)
3 adjust the “Time allowed” if you want to vary it from the calculated time (you should use the calculated time)
4 type in the Gap between sections (use Excel format e.g 0:3:00 for 3 minutes). The TB (Walk E) gap needs to allow time for the Halt. Note: the spreadsheet will round up the start time of the next section to a whole minute, so people don`t start at 10:31:47, they start at 10:32:00)
5 use the Rearrange button to set up the marathon running order (more detail below)
6 now use the Schedule button to work out the marathon timetable (more detail below)

[image:]

When you enter times on this sheet, use Excel`s native time format: 0:2:3.4 i.e h:m:s.s Excel is picky about this.

You don`t have to use the marathon timetabling in this sheet, but it makes entering the section times a little easier, and of course you do need to enter the marathon Time alloweds for the section calculations to work in the scoring.

Normally we set consecutive numbers 1,2,3 in this sheet and let the other sheets use this as a master guide for competitor numbers. So if anyone is not doing the marathon, put them on this sheet just below the marathon timetable – number, name, class. The Rearrange dialog will do this for you.

[image:]If you paste in drivers (and their class) the spreadsheet will calculate their start and finish times. If you add more rows part way through scheduling, be careful to paste in or fill down the formulae in the time boxes – here you are close to using raw Excel. This is what the “Refresh formulae button” is for – to make sure the formulae haven`t got messed up if you copy and paste, delete etc..

The section times allowed are used in the master spreadsheet automatically.

If you need to adjust the order of drivers in the marathon before the event, you can do this by selecting a one or more drivers and using the buttons on the Rearrange dialogue (click Rearrange) to move them up/down, one row or 10 at a time. Note that the driver numbers don`t move unless you have pressed Freeze numbers. We assume you want the marathon numbers to run in order and set the numbers from here.

If you want the driver numbers to move with the driver, click “Freeze numbers” before you use Rearrange. You would do this if you have to change the running order/timetable after you have given out driver numbers.

Calculating the marathon timetable

Press the Schedule button to display the Marathon Schedule dialog:

[image:]

Because different classes go at different speeds, horses can catch up ponies, or ponies behind horses leave a large gap at the finish, the marathon timetable can take some juggling – that`s what the Schedule button fixes automatically.

You choose
the minimum time gap between starters `Minimum start gap` you want (typically 3 or 4 minutes) and
the minimum time you want between competitors at the finish (typically 4 minutes – don`t set it below the Section E window of 3 minutes unless you want to risk competitors overtaking each other).

Some people have extra requirements, like an extra gap after prenovices (if they may be unpredictably slow), or an extra gap after each class change. You can set those, in minutes, or you can leave them blank.

Now press Apply. Have a look at the resulting timetable and see if you are happy with it. In particular, check the `End F Gap` column, which tells you how many minutes there should be between people at the finish – normally you aim for at least 4 (minutes), but not too much more.

You can change the numbers in the Marathon Schedule dialog and re-Apply as many times as you like, until the timetable is how you want.

After automatic scheduling, you can tweak the schedule more by hand if you wish. This is not normally necessary, but; suppose you have a driver who is likely to be slow immediately before someone very competitive and fast. Go to the row of the fast driver, Start Gap column – R - and increase the number of minutes to get them as clear of the driver before as you want. All the other times adjust automatically.
If you call Section D Walk or Transfer you can manually edit that title on the Details page.

Dressage times
Return to the Drivers tab and click Schedule Dressage.
This gives you a dialog where you can choose which classes are in which arena (if there is more than one) and their order. It shows you numbers in each arena so you can aim for a balance:
[image:]

Set the classes as you want them, then click Create Schedule which will populate the Dressage Times tab:

[image:]

You can set the start time in the top left time – use Excel format like 09:00:00
Use the Rearrange button and dialog to insert breaks and adjust the running order.
Scroll down for Arena 2 if used.
Note if you are using two arenas into one cones arena you will want to schedule classes at the same time in arenas 1 and 2 who can share a cones width. You can adjust some 165 widths to 160 or 170 to minimise cones changes.

Scoring
The scoresheet (“Master”) is created once by clicking “Done - create scoresheet” on the Drivers tab.
To enter scores, always go to the Master sheet (click the tab marked Master at the bottom of Excel).

[image:]

You can use the buttons near the top of the sheet to bring up data entry forms for each phase, or print.
These forms are also available from a Scoring menu, though Excel displays that in different places for different versions of Excel. Here is how it appears in Excel 2003:

[image:]

Example – the dressage score sheet
It doesn`t matter if you one or two or three or five judges, the sheet compensates (but you must use at least the first column, Judge at C). Also, it calculates the dressage coefficient by the number of scores you enter (e.g 16 movements or 20 etc).

You enter the driver number, then the scores, press Apply or the Enter key and it appears on the master sheet. You can return to this driver number/form later to edit scores if needed. All the forms work much the same way.

If you like, you can hide an unused judge column on the Master score sheet (you will have to go Tools Protection Unprotect Sheet to do that – I recommend you protect the sheet again afterwards to have less risk of accidentally overtyping a formula).

You can enter presentation, dressage, cones, obstacles and sections in any order. Total scores for a competitor won`t appear until the competition being totalled is complete for the competitor.

You can leave these forms open and just change the driver number to move on, or close them, as you like.

[image:] [image:]

Rapid entry – just enter the numbers and they will go in successive boxes down the form. Type . to get 0.5.

Results from these forms are stored on the Master sheet (columns on the right) or Dressage sheet for dressage and presentation), and the forms retrieve them if you go back to the form – so you can check or alter scores.

Click the “?” button next to the Other penalties to see rule/penalty hints:
[image:]

You can double click a row in this screen to apply the penalty in the dressage form (or just type it in).

These hints come from the tabs DressagePenalties, ConesPenalties and MarathonPenalties, so you can customise them for your club if needed (but then you`d need to reapply the customising to any new version of the spreadsheet I release…).

To eliminate/retire/wd/disqualify
Click a penalty that requires elimination or one of the “E/R/W/D” buttons and use this form to eliminate or uneliminate anyone. It`s best to add a note why, in “Note”to avoid queries from the drivers later. You can also type hc (or other abbreviations – any text excludes the driver from the placings).

[image:]

To enter cones

[image:]

You can click a box for each cone down (the spreadsheet will allocate 3 penalties). If you like you can type 0 in each box to show a cone passed successfully, 1 for cone down, but the 0s are optional, blank means the same to the score.

You can enter the time for cones or obstacles in any of these formats:
123.4 – i.e seconds.decimal seconds
2 3.4 - i.e minutes space seconds.decimal seconds
169 - i.e. whole seconds (though this is outside the rules – cones and obstacle times should all be to two decimal places) 	
0:2:3.4 – Excel`s native time format (and that`s how it will show you the times in this box). h:m:s.s
On this form you can also click “?” to get values for other occurrences, like groom down etc, as for dressage/

Enter obstacle times

[image:]
You can enter the time in any of the formats above.

It`s helpful to make a note, e.g. CEC obs1 (corrected error of course obstacle 1) etc for penalties. This appears in the Notes field.

For knockdowns, just set the number of knockdowns and the sheet gives you 2 penalties per knockdown.
Click “?” to see other penalties.
Holdup should just be in secs.

You can bring this form up by clicking Enter Obs, then set obstacle number and Driver number, by using the up down arrows or typing. If you click the cell for an obstacle for a driver then Enter Obs, the obstacle form will display that driver`s number and that obstacle number when it opens. If you click the up down arrows on the driver, the next driver in the marathon order will be displayed (because that is how scores normally come in).

Enter sections

[image:]
Enter the section times in the white boxes. Note that if you have used the marathon times sheet, the expected times appear as defaults and as a sanity check – you can just edit them. You can enter the times as:
Excel`s native time format H:m:s e.g 14:54:07 or
hhmmss e.g 145407 - easier to type

Check the calculated “Time pens”time penalties, especially unusually large ones, mainly to see that the times have been correctly entered.

You can also enter any section holdup times and penalties along the way. Section B/E holdups and penalties are normally entered in the individual obstacles forms.

If you are not timing the Transfer section (Walk), perhaps at a club event, you can simply leave the times as the scheduled times and 0 penalties will be applied.

Click “?” for other penalties on the sections, or simply enter them as numbers.

To print

Click one of the Print buttons at the top of the Master sheet to print dressage, or dressage + cones, or marathon, summary or all.
(Or use the menu entries) Scoring > Print All etc)

The system will make you a copy to be printed on the sheet called Printing. You can delete things or alter them on this sheet – Printing – for print – without affecting your Master score sheet.

Remember to click Master (tab at the bottom) to get back to enter more scores – the Printing sheet is just a temporary sheet for printing. You can of course copy any print sheet to a spare worksheet if you need to keep it.

A dialog is displayed to let you choose which class(es) to print:

[image:]

During the day you may wish to print only those classes complete, or fairly complete.

“Print All” prints all the classes regardless of check boxes. “Print Selected” prints only those classes with ticks in their checkboxes. You can put ticks in all the boxes by clicking Click All. That`s quicker if, for example, you want to print all but one or two classes (which you then unclick).

Click the Master tab at the bottom of the spreadsheet to get back to enter scores.

The “More” form
[image:]
Use “Post to web” if you are connected to the internet and your results will be sent to www.hdtforum.co.uk.
You can also use the button Post on the top right of the Master scoresheet to post to the web without leaving the master scoresheet.

You will be able to view the results immediately, by looking at www.hdtforum.co.uk/scores in an internet browser and selecting your club and event. A new folder will automatically be set up for your club if you haven`t posted before. Use the Region/club “Test” if you need to experiment.

Be sure you have set the event name and date first, in Details tab as usual, so you can find your results and don`t overwrite a previous event.
Set your club name on the details tab under Region/club: all your club results posted will be collected under your club name.
Set the date to be the first day of your event – the system needs a single date to file the event results, even if it is two or three days long.

You can update the posted results as often as you like – for instance to keep people updated during an event.
You might wish to label these results `Provisional` by clicking that check box before posting, until the results are finalised when you can clear the check box `Provisional` and do a final Post..

You can try this out – for testing, call your Region/club “Test”, and press Post to web. Now go to www.hdtforum.co.uk/scoring and select the region test to see your results. Change a result, press Post to web again, and refreshing your browser view will show the new scores. (Test results are temporary and will be deleted from time to time – `real` results – I.e. not in region test, will not.
(Note: all posting needs a username password, as above – you don`t; want other people overwriting your results – please email me or call me for a password. You only need to enter it once – your PC will remember it).
Once you have entered your username password once on a PC it will remember it – then you can Post simply by clicking Post on the Master sheet – whenever you are connected to the internet.

Live output

Creates a `web site` which can be used to display on any number of other PCs e.g by wifi to display the score around a site. To be described more later ….

File exchange areas - Input and Output are about using multiple PCs to input/share scores for big events needing several scorers.
[image:]Late changes to drivers/classes
Use the Add/Move/Delete button if you have to change a driver or add one once you’ve made the scoresheet or started scoring.

You can Delete (normally it is better to label a driver Retired or Withdrawn at this stage), but Delete removes them completely.

[image:]
Click “Change drivers class” to get a dialog to change their class (choose one from the pull down or Add a new one):

[image:]
“Add new driver” lets you add a late or mislaid entry:

If you use these functions, be sure to check your MarathonTimes and DressageTimes tabs and adjust your timetable as needed.

FAQs

How do I set up a Derby or Combined marathon?
A Derby or Combined marathon will usually have different penalties per knockdown and per second in the obstacles form a ‘normal’ event. Set these on the Details page, usually 1 penalty per second and 3 penalties for a knockdown.

[bookmark: _GoBack]Usually there is just Section B. Hide the columns for Section A and Transfer in the Master tab when you have created the scoresheet for scoring.
In the MarathonTimes tab you can set Section A and Transfer length to 0 and the time gap between sections to zero, then schedule as usual. Hide the unwanted columns (Section A times etc) before publishing to drivers and stewards.

What do I do if some people in a class get different marathon section times?
Some clubs run small pony scored in with another class, for example, but want them to have different marathon and cones speeds although running in the same class. That needs a bit of manual intervention as each competitor is in only one class:

Using a Small Pony in Open Pony as an example, probably the easiest/clearest way to do this is:

1 Generate the Marathon Times as normal with the small pony as Small Pony class in their class column on Marathon Times.

2 In the Drivers tab, label the Small Pony drivers Open Pony so they will be scored with Open Pony.

3 Generate the master score sheet.

4 On the Master score sheet, change the Small Pony driver`s class from Open Pony to Small Pony in column DI. That automatically gives them Small Pony cones and marathon times.

(You can just unprotect the Master temporarily and overtype the cones and section time allowed in the Master spreadsheet, but the above may be less prone to error.)

What if the TD varies the marathon speed?

Change the Time allowed in the MarathonTimes sheet, either by typing in new values (column D,F,I) or by changing the speed (column R,S,T) and clicking “Use these times”
. Check the competitors` finish times are still spaced apart OK. The Master sheet will recalculate, including any existing scores.

What if the TD changes the cones time?
Go to the Details screen and adjust for the changed class. It`s easiest to edit the distance, and the time adjusts, but you can edit the time direct if you unprotect the sheet. The new cones time allowed will automatically update the master sheet and its calculations.
How do I work out King of the Cones?

Click Print King of Cones, or look at the King Cones column (BX) on the Master scoresheet. That shows how many seconds under the class time a driver was provided they are clear on cones. Biggest number wins.

What if I don`t use Standing Presentation?

Simply leave the scores blank. You can hide the columns for this in the Master sheet if you like.
What if I use the new Transfer instead of Walk?
It makes no real difference to the scoring. Set the time for the Transfer as you wish, edit the name of the section if you like. (Some clubs are retaining Walk, some using Transfer – all a bit mixed at present).
What if I get a late entry?
Use Add Move Delete button on the Master tab – see “Late changes to drivers/classes” above.

My buttons don’t do anything

Make sure you have enabled ‘active content’/macros in your spreadsheet.
For more information on this Google “enable active content in Excel”. The exact way to do this varies between Excel versions. For example in Excel 2010, click File > Options > Trust Center > Trust Center Settings…

[image:] [image:]

The spreadsheet is digitally signed with my company, Innate, signature. Trusting that allows it to run without allowing other possibly malicious spreadsheets to run code.

If this doesn’t fix it, you may have a Microsoft update issued December 2014 which stopped all user buttons working on Excel spreadsheets(!?).
If you have this problem, please apply the fix in the following Microsoft Knowledgebase article:
http://support.microsoft.com/kb/3025036
scroll down to where it says Fixit, click that and allow it to run.

Finally

These are brief notes to get you started. It`s best to play with it away from the pressure of an event – you can make copies, experiment, throw away your practice ones.

Remember to save your spreadsheet at frequent intervals, just in case, for instance your PC crashes for any reason.

Security

The VBA (`Macros`) are digitally signed using my company (Innate`s) code signing certificate – this gives you some guarantee that it hasn`t been tampered with and is not malware – in general it`s not a good idea to run unsigned macros.

The spreadsheet is `open` so you can see all formulas and the VBA (Visual Basic for Applications) which creates the forms. If you alter anything, please make a note! If you make improvements, please share and let me know.

Latest changes

	28-Apr-16

	Allow entry of obs knockdown to penalties for Derby. Bugfixes in Rearrange dressage

	2-Mar-16

	Allow entry of obs secs to penalties coefficient - for Derby. Add Derby penalties. Update pens for 2016

	5-May-15
	Fix bugs in Add/Change/Delete drivers [DressageTimes and MarathonTimes issue)
Fix issue in dressage not saving penalties unless score also changed

	
	

	10-Apr-15
	Adjust for 2015 rules - 0.25 pens per sec in marathon.

	
	Add/Move/Delete button to adjust latecomers/error/drivers during scoring

	
	Correct/update penalties on penalty tabs. 2015 cones speeds.

	
	Improve Rearrange of Dressage Times and Marathon Times. Use Offset function for easier deletion

	
	Save judges names to score on web

	01-Jul-14
	Fix error of columns shown on internet posted results for cones total.

	
	Warn if error entering cones time. Freeze panes in Master. Trim names when posting.

	21-Jun-14
	Unprotect Judges names on details tab. Fix Marathontimes Rearrange driver 1 number.

	19-Jun-14
	Start by entering Details, then Drivers on drivers tab.

	
	Holdups can be entered as mins secs on obstacle form (or secs as before)

	
	Entering . in dressage enters .5 (saves a keystroke).

	
	Fix formula for Break in dressage times. Add Delete to rearrange dialog.

	
	Judges names on Details tab. Also Cones widths

	
	New dressage times scheduler

	18-Feb-14
	Walk and Section E names now configurable (should be Transfer and B for 2014)

	
	Standing presentation configurable on/off

	
	Help/penalties for each phase on ? Button

	
	Marathon times straight from distance (no intermediate 'Use these'). Just enter top row marathon distances.

	
	Add 'Freeze Numbers' button to MarathonTimes page

14 April 2013
Allow optional 0.5 scores in dressage.
11 June 2012

Rearrange button added to Marathon Times and Dressage Times tabs
Print King of Cones button added
Accept cones or obstacle times in seconds without decimal point (e.g. 189 for 3 minutes 9 secs) as well as the previous formats. Note; these times should be entered to two decimal places for normal FEI/BHDTA rules.
Fix presentation/dressage score addition bug introduced in 5 Sept 2011 version.
Optional Junior class added to cones times.

5-Sept-2011
 – allow up to 5 judges, selected on Details tab
26-May-2011

Added new Schedule button for Marathon timetable.
Fixed minor rounding errors.
Cones time alloweds now automatically used on master spreadsheet – no need to press “Set cones times”
Allow optional data entry as hhmmssnn on main forms.
Restored missing Print D&C (dressage and cones) button.

14-May-2011
Added buttons to move drivers up or down to help organise Marathon and Dressage timetables.
Option to mark results `provisional` when posting to the web – for results during an event.

26-April-2011
		MarathonTimes sheet simplified

Automatically round up section start times to whole number of minutes (was manual).

	Improved keystroke shortcuts for entering obstacles and dressage.

	Correct sec time calculation for prenovices (was using open times in scores)

	Roll up obstacle holdup times automatically to SecE holdups

	Refresh Master Formulae now doesn`t touch class

14-April-2011
 – added easy selection of classes for Printing.
Corrected placings for cones where competitors tie on penalties – faster driver beats slower driver.
Corrected storage of the More dialog settings in Windows 7 (settings were not stored).
Fixed errors in the three day template.
Expanded the introduction of this document.

5-April-2011 – 22:30
 – corrected this document which said 5 penalties per cone. The spreadsheet correctly scores 3 per cone.

Page 1 of 22	Mike Watts – 01473 735050 mikew@innate.co.uk	www.mikewatts.com
Page 22 of 22	Mike Watts – 01473 735050 mikew@innate.co.uk	www.mikewatts.com
image2.png
A B c

30

1 Eacdg Test 31| Jun 2014 4 5
j Delete Afl ‘ Copy to MarathonTimes Done - create scoresheet Schedle Dressage ‘
5 Number Driver Class est
6 Laura Priestley. [Prenovice Pony [PreNov
7 Cerys Gilber [Prenovice Pony [PreNov
8 [Prenovice Pony [PreNov
9 Prenovice Horse PreNov
10 Pminlln Toitmhon [Pony Team Bc Bc test please
1 . . [Pony Team Bc Dressage 8c
| Ppaste drivers in Bory Toar o o
5 from this cell B6. o T B e T e
14 [Pony Tandem 1a
1| Mark sharers, Pon Tandem D
16 [Pony Tandem 1a
17 Charlotte Chard Pony Pair 1a
18 [Wendy Wadsworth [Pony Pair 1a
19 Geraldine Stephenson [Pony Pair 1a [BC1a (2009)
20 [Maggie Routledge [Pony Pair 1a
21 [david wheeldon [Pony Pair 1a sharing groom with megan wheeldon mdtg
2 Louise Kaiholm [Open Pony 1a
2 [Minta Winn [Open Pony 9[test 9 advanced single ponyh
2 [Janet Seaman [Open Pony 1a
2 David Wagstafi-Myers [Open Pony 1a |
2 Linda Hill [Open Pony 1a
27 Cathy Gilbert [Open Pony 1a
28 [Alice Pritchard [Open Pony 1a
29 Elisabeth Greensmith [Open Pony 1a 1a
30 Helen Jupp. [Open Pony 1a Dressage and cones only.
31 [Tracey Fletcher [Open Pony 1a [TeSSAgE TEST T prea TrpETTg

image3.png
[SIEN

© o~ o ;e w

A B 3 D E F G H]

K [L [™M [N o P T a R s T u

Eacdg Test 1 Jun 2014 Marathon timetable 4 Start times will round 2 Freeze numbers R
h—_—7— to whole minutes
Draft 1 1 Sech mum|Transf [Time ~ |Sec B [Time N
allowed|time [er [allowed [km [allowed |mm:ss Sec sfer Sec B
miss [k [mm:ss mm:ss Gap AT |Gap T8 | Spedd Speéth.Speed
Small Pony 5 7] 4200 35,00 00.03.00] 0015:00 13 4 10 Hide these rows i you don' use them
Pony 6| 2543 o3d3| 4| dp00] 7| 3219 2919 00.03.00[001500 1 51
6| 2400 2200 4| 000 7 3000 2700) 00.03.00] 001500 15 6
6] 2543 o343 A to00] 7] 3219 2919 00.03.00] 001500 14 5 1 Hide these rows i you don' uss them
Prefiovice Horse 6| 2400 2200 4] 000 7 3000 2700 00.03.00] 001600 15 6 Hide these rows i you don' use them
#[Name. [Class. Start A|__End Alransfer]l Transfer|Start B| _End B] Rearrange | Schedule! | gng Gap Start Gap
1| oura Prisstle Prenovice Pon 10.26] 105619
2[Cerys Gilbert Prenovice Pon 0934/ 096943 1003 101600 10-30] 11:02.19 5 6 400 4
3|Ellis Shelton Prenovice Pony. 0933 100343| 10.07] 10-19.00] 10-34] 110619 400 4

image4.png
=1 © Move selected drivers

d € vove whole dass

Dekete

Dand Conly

Close

image5.png
L MN[0 P a R
Start times will round [P
to whole minutes
A
Gap AD |Gap DE | [RawA |RawD |RawE |Speed [
00:03.00] 00:15:00) o747] 1oss| a0l 13
00:03.00] 00:15:00) 2543 1000 3218 14
00:03.00] 00:15:00) 2400 0835 3000l 15
00:03.00] 00:15:00) 2543 _foo0 3218 14
00:03.00] 00:15:00) 2400 0835 3o00] 15
gmdu@ End F Gap Start Gap
1 400
ane 400

342
deevs

image7.png
stenievrsse e

Click these to move
selected class up
down in arena 1 or

Move Up.

Move Down

Double click
class to move it
to other arena

Arena 1 Arena 2

Fony Team 3] [Frenovice Fany 3
Fony Tandem 47| Prenovice Horse 1
Pony Pair 5 | novice pony 15
Open Pony 10 | Novice Horse 6
Open Horse 8 | NQMovice Pony 8
Horse Team 1 HQ Novice Horse 3
Horse Fair 2

Total

Close

[3= Total [36
Create Schedule

image8.png

image9.png
A B c [b [EF [1 [J JKI L N o[P QR[S ulviw]/lx AC | AD [AE| AF [AG AH
PrintCones Detai | print ing ofCones. Print Summar
1 MyClub Test 28-29 Mar 2015 P 2
3 “addliove 1 ssage Dressage nes [Cones Total Marathon Obstacle times in secs marathon___| Total Notes
Delete <
\ Present. [Judge |Judge |Judge ressage Time Cones H .E| Bz |8E| & 2 g
4 # Driver ation E B Total __|P1_|faults Total [Pt |Total_p1 | A | & 1 2 3 4 82| 85 |25 ¢ g z
5 Small Pony
6 | 1[Catherine Akers
7 Prenovice Pony
8 | 2]Laura Priestle
9 | 3[Flour Manyweathers .
11 5|Heather Brown
12 6|Paula Bushnell

13 Ponv Pair

image10.png
i3] He Edt Yew Iwet Fomet Iods Data Wndow | scorng | Heb
HANEA" NERE =N AR = -Ra A Presentation hﬁémﬂ% s
jam e) L2, B8 YoRepiyutngl DR 2 5 o
AB2I v A Cones
A B &] Obstacke T3
Sections
1 |Eacdg Test 10/04/2011 Print Dressage/Canes
a1 Dressaq | P A age] | con
Print Canes
Presentludge | | Settnas age| [Tim
4 c Start Output pi_[faul
5 Open Pony Stop Output
6 [T[Janet Seaman
7 [2[Roger Driver
8 [3|Ginny White
9 [4[Sandra Cook
10 5|Louise Garget

image11.png
o e M

AtC AtE

Driver |0

Lel>

Driver 0 not found

Other
penalties

Points.

Result

Total

Close

Apply | Clear form

Delete

I™ Accelerator: typing . gives .5

[Defails —————————

image12.png
Driver |3 j‘

Graham Heath

Result

Close

I
Total Apply Clear form ‘

w s e

Delete

image13.png
Penalties

]
[11 8

Double cick any item to 2dd pentes

Dressane penalies - descroton [penalies [&ef

Partof e oLt IEaving, e ATErE ARG A FEVERET, Wk donm o7

“The whole turnout leaving he arena Eimraton

Athete dsmounting Mpenslties 943.2.10 8 Amex 98
Entering the arenz without a nhip Wpenalies 9285

Dropping or putting dovin 2 nhip Dpenalies 9284

No breeching f carriage has no brakes Eimination 637,11

No breeching for Singees Eimination S.11s

Use of bandage or brushing boots Wpenaltes S0.121
Contravening the Rules on Advertsng velon Warning € 941

Person ted to the carriage Eimnation 526

1fa Groom handies the reins, brake or uses the whip Dpenslties 9432

Groom speaking or giving indicatons, 10 penaltes (ono 945.2

Physical outsice assistance Eimination a1

Groom(s) dismounting -Firstincident Spenaltes 545.2843.2.11 & Amnex 38
Groom(s) dismounting - Second incident 10 penaltes

Groom(s) dismounting - Third ncdent Eimnation

Early o lte entry

Lame horse

Incomplete presentatin (Athlete, Groom, Carriage)
Error of course: Frst accasion

Error of course: Second occasion

Error of course: Third occasion

Disobecience: Frst inddent

Disobecience: Second ndcent

Disobedience: Third incident

Carmiage overtum

Posshle Eiminatc
Disqualfication of
Spenalties

5 penaltes

10 penaltes
Eimination
Spenaltes

10 penaltes
Eimnaton
Eimnation

521
o523
25

5.3

5.5

558

image14.png
Disqualify/EliminateRetire/Withdraw

Driver |3 | Graham Heath

D=Disqualified, E=Eliminated,

Dressage Il R=Retired, W=Withdrawn
Cones -
= Apply Close
Clear

! Marathon

Note

image15.png
)

Cones entry
; - priver | 3l =
L
i Graham Heath
s [
6 [Time [
7 Ti

— ime
B allowed 2:18
8b |
sl Other
s [penalties)
s
w0
1
@[Driving pens
13 -

— T
e ime pens
15
6 Total
v
o Close
19 |
208
o Apply | Clear form
ZOCi
20d Delete

image16.png
Ong oo i S

1 4 i ERE
Obstadle 3 oriver !
. Graham Heath
Knockdowns Close
Other Pens —
Holdup (secs)

Delete
Note —

image17.png
Actual time _ Scheduled Time pens —
(S e oriver [3 2]
Finish A 10; 10:22:00 Graham Heath
St Transfer 10:25
Fin Transfer 10:35:00

Close
st 1050
| Finish B 11:20:00
| Clear form
i
|
ul Delete
|
| Holdups Penalties
I (m ss)
|
|
ul A
| I
|
| Transfer 7
| 12
I enterin
| i
| 12
|

image18.png
Printing - Classes

i | &=

™ small Pony

™ Prenovice Pony
I™ Prenovice Horse
™ Pony Team

™ Pony Tandem
™ Pony Pair

™ open Fony

™ Open Horse

™ Novice Pony

™ Novice Horse
™ Horse Tandem

I™ Horse Fair

Click all

Undlick All

Close

Print Selected

| Print All

image19.png
g | (N1 1 TalaTd %2

Display.
output

[~ Live output - 50 other PCs can see resuls

Al

Output forlocalweb | never I

cuputtion | T OuputPe? cach movement

- Fle exchange areas - for use when using multpl input PCs

|
| | ousut
ouz
Input
I~ Ensbe e output
Input from other PC | NEVEr i Input Now
| ==
|
| passior
|
|
| - e
|
| T Label Provisenal
I Aoy, Read In Fie
| Testpost

image20.png
Add/Delete/Move a driver

(o]

Delete

Add new driver

Change driver's dlass

Driver

Helen Cruickshank

8

Close

image21.png
CEES com e e S

Driver: Helen Cruickshank 7

Move from class: Pony Pair

Movetodass: [T =] Addnewdass
aoe

image22.png
‘Add new driver

Driver:

Class: []

Oz R

Num: |

Add new class

image23.png
Trust Center

(PEE——

Privacy Options

Disable all macros without notification
Disable all macros with notification
Disable il macros except digitally signed macros

hable all macros (not recommended; potentially
ngerous code can run)

rust accessi the VBA project object model

Chyose this

o] [cna

image24.png
Trusted Document
Addins

AdtiveX Settings
Macro Settings
Protected View

Message Bar

Trusted Publishers

IssuedTo - Issued 8y
Innate Management Systems Ltd COMODO Code Signing CA|
Innate Management Systems Ltd UTN-USERFirst.Object

‘rust us

View

image1.png
x| G femplatel9)un2014 - Copy.xl licrosoft Exce = o >)
e e e v@o®@
AlL - £ 3
| S| B] D E F G H J L M o =
1 Eacdg Test 31-1 Jun 2014 m
2 |Region/club: [Eacdg Best to il everything in before you start the event - but you can alter the cones later,
3 Venueetc: __[Test
4 Stant date: 73110572014 Date should be date offirst day. in format dd/mmiyyyy. Region = the club. put any comments in Venue'
5 ‘Set the marathon times/distances up in "MarathonTimes” shest
0 I
Enter the cones numbers here
12 Eacdg Test 31-1 Jun 2014 Cones
i Pony Horse Cones et cones details to master
Time
Allowed | Width B
" Class m cm 1 B
|15 Prenovice 550 70 2|
|16 Novice 650 65 3
17 intermed 650 65 4
18 Open 650 60 5
il 19 [Advanced Single 650 60 63
2 Pair 650 70 60
21 [Advanced Pair 650 70 6o
2 [Tandem 650 70 6d
2 Team 650 190 7]
2 Small Pon 65 8
2 [Junior 650 20 | 758 | 16 9
2 Tssue 1 0] U
27 lly we set the cones distange not time 1
= Set cones length &
29 13
30 4l
3 5]
2 How many days? 6]
3 7]
\E3 How many obstacles 18]
IE3 19)
|36 How many judges 7 2
37
| 38 ¥ Allow 0.5 in dressage
39
I
o I™ Show standing presentation
il 41
42
43 Transfer section name. Transfer] FE|is Transfer for 2014
4
45 Obstacle section name: B] FElis B for 2014
il 46
47 Judges Arena 1 Fre Srmith. Jil Jones
48 Judges Arena 2 [Ann Brown. Vera Vet
49
| 50 |Changes Scoring version 19.Jun14
51 19-Jun-14 Start by entering Details, then Drivers on drivers tab.
52 Holdups can be entered as mins secs on obstacle form (or secs as before)
1€ <> ¥ Details Master Drivers . Dressage .~ Printing .~ MarathonTimes .~ DresssgeTimes . Spare 14 [
[Reaoy | 3 |

