WHAT IS CENTERED RIDING

AND HOW CAN IT HELP ME?

Centered Riding was developed by Sally Swift, author of the best-selling book and videotapes It is a new way of expressing the classical principles of riding, using body awareness, centering, and imagery, teaching in a way that allows clearer communication between horse, rider, and instructor. It applies to all seats and styles of riding, and types of horses.

Centered Riding is based on understanding how the mind affects the body and how both affect the horse. It employs knowledge of human and horse anatomy, balance, movement, and centering and grounding techniques from the oriental martial arts. Body awareness, mental imagery, and sports psychology techniques help riders get in touch with how their bodies work and how to change old habit patterns, enabling horses and riders to work more freely and comfortably and develop their best performance.
Centered Riding teaches you how to use your body better in everything you do. As you learn and experience the principles through your horse=s motion and responses, you and your horse Atune in@ to each other and work together in harmony. These techniques can help release tension and change old habit patterns in horses and riders, making training easier and riding more enjoyable for both horse and rider. They can also help people cope with old injuries or chronic conditions that cause pain during or after riding. Best of all, it=s fun!

CLINIC SCHEDULE

FRIDAY EVE (date) 7- 9 PM
INTRODUCTORY LECTURE: what is Centered Riding and how it applies to various kinds of riding.

Auditors $(____).

(Clinic riders: included in clinic fee)

SATURDAY & SUNDAY SCHEDULE

8:30 AM

Check-in.

9-10:00

Groundwork

10:30 - 1200

Group 1 ride

12:00 – 1:00

Group 2 ride

1.00 – 2.00

Lunch Break
2:00 – 3:30

Group 3 ride

3:30 – 5:00

Group 4 ride

This clinic is open to riders of various levels and riding interests. All riders must be able to ride at walk and trot safely in a group. Horses must be safe in a group. Riders must wear safe footwear & a safety helmet.

Both Intro to Centered Riding classes (for those new to Centered Riding) and Continuing Centered Riding classes (for those with previous CR experience) may be offered.

.

CLINIC REGISTRATION FORM
PLEASE RETURN TO (clinic organizer) AT (address) BY (closing date). PAYMENT MUST ACCOMPANY REGISTRATION TO RESERVE CLINIC SPACE.

Name____________________________

Address__________________________

City_____________State____Zip_____ Phone ___)_________Email________________

Adult_____ Junior______ (Jr’s Age______)

Please register me as:

 _____Clinic rider (lecture, groundwork & 2 riding classes, plus 1 extra Auditor ticket.) (clinic fee:)$________)

_____ Additional Auditor tickets

 Fri lecture: (fee $____)
 Sat (auditor fee $_____)
 Sun (auditor fee $_____)
Stabling: Limited stabling can be arranged at ($____) per day Please call early to arrange stabling.

_____I will need stabling.

I understand that there is an inherent risk of injury in riding, handling, and being around horses, and I accept that risk. I will hold harmless (CLINIC ORGANIZER) and Susan E. Harris from liability for accidents or injuries as a result of participating in this clinic.

Signature___________________Date______

(If under 18, parent or guardian must sign.

Please complete the questions on the back, so we can place you in the best class.

Questions? Please call (organizer) at

(phone) or (email)

All horses must have a negative Coggins test

PLEASE DO NOT BRING DOGS TO THE CLINIC—THEY WILL NOT BE ALLOWED.
RIDER QUESTIONNAIRE
(Please use another sheet of paper if you need more space)

Name____________________________

ADULT____JUNIOR____(JR=S AGE___)

Seat/Type of Riding:_______________

Level: _____Basic/Novice

_____Intermediate

_____Advanced
____Green Horse

_____Instructor

_____Jumping Level:

Please describe your riding level & experience:

Any previous experience in Centered Riding?

Any problems (medical restrictions, on medication, confidence) instructor should be aware of?

please describe the horse you will be bringing (age/level of training, etc:

What would you like to learn from this clinic?

ABOUT THE CLINICIAN

Susan E. Harris is an international clinician, riding teacher, author and artist. She has taught all seats and styles of riding, and has trained, shown, and judged in many equestrian disciplines, including hunters, jumpers, dressage, equitation, eventing, western pleasure and performance, saddle seat, and the pleasure and versatility breeds. Susan has been honored by the American Riding Instructor Association as a Master Instructor,

[image: image1.png]e

CENTERED RIDING

A Level IV Centered Riding Instructor, Susan worked closely with Sally Swift, founder of Centered Riding7. She teaches clinics for instructors and riders of all levels and riding interests across the US and around the world. She is a popular presenter at major equestrian expositions, and her unique Anatomy in Motion demo has been presented at clinics and equine expos around the world, including EquineAffaire, the AQHA Quarter Horse Congress, and others.

Susan Harris is the author of Horse Gaits, Balance, and Movement, the U.S. Pony Club Manuals of Horsemanship, Grooming to Win and other books, and the DVDs, Anatomy in Motion: The Visible Horse and The Visible Rider.
Susan tries to make her clinics a positive learning experience for riders, horses, and spectators, and help riders discover their own road to success and fulfillment in horsemanship. Her instructional style is clear, practical, and fun, often illustrating a point with an on-the-spot drawing. Her goals are to promote better understanding of horses and horsemanship and to help riders ride, train, and work with confidence and in harmony with their horses.
You can visit Susan Harris’ website at www.anatomyinmotion.com.

CENTERED RIDING OPEN CLINIC
With

SUSAN E. HARRIS
 International Clinician & Author

Friday Eve, Saturday, Sunday
(dates)
Sponsored by

(organization)
Location
Clinic Organizer

Address

Phone

Email
