

Northern Ohio Dressage Association

In this Issue:

President's Letter, page 2

Member Spotlight, page 4

In Search of the Perfect Canter, page 6

2019 Schooling Show Series, page 9

New Tests Symposium Registration, page 11

Membership News, page 12

Classifieds and Stable Listings, page 18

**The Northern Ohio
Dressage Association
is a 501(c)(3) Non-Profit
Education Organization**

2018/2019 NODA Board Executive Board

President

Barbara Soukup
440-339-3980

President@nodarider.org

Vice President

Arielle Brodkey
216-496-1299

VP@nodarider.org

Treasurer

Dee Liebenthal
216-534-1911

Treasurer@nodarider.org

Secretary

Patti Valencic
216-956-0985

Secretary@nodarider.org

Parliamentarian

Dee Liebenthal
216-534-1911

Parliamentarian@nodarider.org

Directors at Large

Kathy Kirchner
330-995-6010

Kathy-DAL@nodarider.org

Mary Lou Gallagher
216-941-6582

MaryLou-DAL@nodarider.org

Dale Lappert
330-527-4683

Dale-DAL@nodarider.org

Christine Thompson
440-590-1598

Christine-DAL@nodarider.org

Niki Sackman

Niki-DAL@nodarider.org

440-454-4709

Greetings from the President

Hello NODA members, families, and dressage enthusiasts.

Well, here we are into December! The temperatures have become quite cool and a little rough at times. Our annual Awards Banquet has come and gone for another year. Christmas decorations and music abound as we move on and prepare for the Holidays. I hope everyone had a successful and good 2018.

Congratulations to all the winners announced at the November Awards Banquet. There were numerous great raffle prizes, and the selection of Silent Auction and Chinese Auction items was astounding. The variety of awards and prizes were made possible by NODA's participation in the Big Dee's Bonus Bucks Program. Thank you to those who participated. You can learn more about the program at www.nodarider.org.

In 2019, NODA celebrates its 50th Anniversary. We've grown from a grass-roots organization into one with nationwide influence! 2019 is a milestone for NODA, and we plan to celebrate. Have any ideas? E-mail them to Member Representative, Kathy Kirchner at MemberRep@nodarider.org.

Although December will be a break from our monthly Board Meetings, our various committees continue to plan, coordinate, and organize our 2019 season.

The Schooling Shows committee of Sally Burton and Niki Sackman have the dates, show venues and judges hired. They even secured a new and exciting venue. The NODA Schooling Shows Prize List will be mailed to NODA members in the Spring. Remember you must be a member to receive a copy in the mail! 😊

The Education Committee, led by Elizabeth Scalabrino and Linda McGall, is gearing up for the January 5 USEF New Tests Symposium with Margaret Freeman, "S" Judge. It will be indoors at the Lake Erie College Equestrian Center. This will be excellent preparation for the show season. *Pre-registration by December 15 is required.* See the Symposium Flyer and Registration Form in this issue, or visit the NODA website. Check out current and new 2019 Tests at www.nodarider.org/Dressage-Tests.htm.

NODA member, Jeni Gaffney, DVM, has volunteered to work on a USDF 'L' Program. This will be a huge undertaking and we would love feedback from all of you about your interest in this project. Please contact our Member Rep, Kathy Kirchner at MemberRep@nodarider.org to help us determine if we have adequate interest. I can personally vouch for the value of this program, both from a participant and an auditor's perspective.

There is one good thing I can say about the temperatures dropping and the ground freezing . . . you won't have your horse coming in wearing a MUD HAT AND SCARF like my horse, Hero!! Here he is showing off his Mud Hat (ears and forelock) and Mud Scarf (mane).

Happy Holidays from Hero and me!
Barb

Barb Soukup & Hero

Cover Photo: NODA Member, Heidi Kohl and DG Edorijke "Dutch," celebrate as USDF Region 2, Fourth Level Freestyle Reserve Champions (left) with Angela Jackson and Gaston TF, the Fourth Level Freestyle Champions at Kentucky Horse Park. Photo courtesy of Jack Kohl
UPDATE: Heidi and "Dutch" went on to place 7th at the 2018 US Nationals in November while Angela and Gaston TF were Reserve Champions in the National Fourth Level Freestyle Class.

NODA Chairpersons & Committees

Communications

Correspondence Secretary Rachel Aderhold
330-357-9981 Correspondence@nodarider.org

Member Horse Services Directory
Heidi Miller 330-348-9511
Directory@nodarider.org

Newsletter

Layout/Content Lead Editor Mosie Welch
330-618-5838 Mosie-Editor@nodarider.org

Layout/Content Editor Heidi Miller
330-348-9511 Heidi-Editor@nodarider.org

Advertising/Classifieds Editor **OPEN Position**
Jill Voigt (Interim) 216-346-2811
Advertisers@nodarider.org

Reporter Regina Sacha-Ujcz 216-390-3702
Regina-Reporter@nodarider.org

Reporter Jessica Austin 330-614-5449
Jessica-Reporter@nodarider.org

Corral Magazine: Mosie Welch
330-618-5838 Mosie-Editor@nodarider.org

Website & Facebook

Webmaster Linda Cooley 440-941-6269
Webmaster@nodarider.org

Education Programs

Co-Chair: Elizabeth Scalabrino
216-780-9238 Elizabeth-Edu@nodarider.org

Co-Chair: Linda McGall
330-328-9878 Linda-Edu@nodarider.org

Membership & Liaisons

Membership Chair: Fran Cverna
440-834-1774 Membership@nodarider.org

External Relations: Lisa Gorretta
440-543-8682 Ext-Relations@nodarider.org

Junior & Young Rider Liaison: Christa Sandy
216-314-4871 Jr-YR@nodarider.org

Member Liaison: Kathy Kirchner
330-995-6010 MemberRep@nodarider.org

Professional Liaison: Arielle Brodkey
VP@nodarider.org 216-496-1299

Western Dressage Liaison: Halle Clause
330-472-0888 WesternDressage@nodarider.org

Historical Archives

Historian: Fran Cverna 440-834-1774
Historian@nodarider.org

Competitions

Recognized Shows

Co-Chair Dee Liebenthal 216-534-1911
RS-Chair@nodarider.org

Co-Chair Arielle Brodkey 216-496-1299
VP@nodarider.org

Manager/Secretary Kevin Bradbury
734-426-2111 Ext 111
Info@horseshowoffice.com

Volunteer Coordinator Karen Shirring
330-220-4705 RS-vol-coord@nodarider.org

Sponsors/Advertising Christine Thompson
440-590-1598 Sponsors@nodarider.org

Program Coordinator Elizabeth Bross
814-881-2786 Program@nodarider.org

Schooling Shows

Chair Sally Burton 440-221-7544
SchoolingShow@nodarider.org

Show Secretary Niki Sackman
440-454-4709 SS-Secretary@nodarider.org

Volunteer Coordinator Sally Burton
440-221-7544 SS-Volunteers@nodarider.org

Year-End Awards

Chair Janeen Langowski-Grava
440-666-6182 Yearend-Awards@nodarider.org

Silent Auction

Chair Patty Keim 330-350-2775
SilentAuction@nodarider.org

Year-End Awards Banquet

Co-Chairs

Sally Burton 440-221-7544
Banquet@nodarider.org

Patty Keim 330-350-2775
SilentAuction@nodarider.org

Halle Clause 330-472-0888
Halle-DAL@nodarider.org

2018 Newsletter Advertisers

Big Dee's Tack & Vet Supply

North Crest Equestrian Center

Poulin Dressage

Rivendel Farm

Schneider Saddlery

Topline Stables

**Please Support
NODA's
Advertisers with
your Business!**

Member Spotlight

Century Club Team #366: Beverly Van Nieuwal and Ascot

by Beverly Van Nieuwal

On September 29th, 2018, I rode my second Century Ride. This was particularly special for me because I accomplished it with my own horse! Ascot, better known as "Scotty," was a dream made possible by my inheritance when my parents both passed away within a month of each other. My father and grandfather were horsemen, raising and racing Standardbreds while I was growing up. My grandfather bought me my first pony when I was in the fourth grade.

My interest in dressage started about thirty some years ago when my family moved to Ohio. At my first dressage show, I met so many friendly riders and saw lovely horses – I was hooked! That experience led to joining Classical Attraction Dressage Society, and I still belong to this day.

My daughters and I have owned several breeds of horses that we have shown over the years, but my dream was to have a warmblood. My friend and trainer, Mary Anne Milleman, went with me hunting for just that horse! We

Beverly and Scotty

found him when a friend was selling her beautiful chestnut Hanoverian gelding named Ascot, who she called Scotty. When I heard his name, I was sold. Scotty was the nickname my dad always called my mom. Scotty was truly a gift from my parents.

Scotty and I have been a team for thirteen years. He has taught me so much. Without help from my village (trainers, clinicians, very patient instructors), we would have had a hard time accomplishing my goal. So, thank you to all of my "horsey helpers" along the way. I love all of you!

This article is reprinted with permission from The Dressage Foundation.

The Century Club recognizes dressage riders and horses whose combined ages total 100 years or more. Horse and rider perform a test of any level at a show (schooling or recognized) or event, and are scored by a dressage judge or professional. Western Dressage riders are also welcome to join the Century Club. Find out more at The Dressage Foundation website, www.dressagefoundation.org/grants-and-programs/century-club/about.html

NODA Receives Grants for 2019 USEF Dressage Test Symposium

NODA is pleased to receive grants from both the USDF and The Dressage Foundation for the upcoming 2019 USEF Dressage Tests Symposium with Margaret Freeman on January 5. The one day symposium is being coordinated by NODA's Education Co-Chairs, Linda McGall and Elizabeth Scalabrino.

Kudo's to Linda McGall, for drafting successful grant applications for the USDF National Education Initiative Grant (NEI) and The Dressage Foundation's Violet Hopkins Fund. Receiving these grants to support NODA education programs ,helps our education dollars go further.

The primary objective of the USDF NEI is to create and support new and affordable programs hosted by USDF Group Member Organizations (GMOs) that engage members at all levels. The Violet Hopkins Fund of The Dressage Foundation, provides financial assistance to USDF GMOs to conduct educational clinics and seminars for Dressage Riders at all levels. The Dressage Foundation administers and funds this program, making it possible for twenty to thirty GMO clinics each year, at an approximate total cost of \$35,000 annually.

Registration information for the 2019 New Dressage Test Symposium is on page 12 of this newsletter or at www.nodarider.org. There are only 80 seats available for this popular event, so preregistration is required.

Introducing
ARMORFlex[®]
TURNOUT BLANKETS
BRAND NEW TECHNOLOGY...
GUARANTEED FOR LIFE!

ORDER ONLINE THROUGH YOUR MOBILE DEVICE & PICK UP IN-STORE
@ 8255 E. WASHINGTON ST., CHAGRIN FALLS, OHIO 44023

OVER *1000 NEW* PRODUCTS JUST ADDED @ **SSTACK.COM**
FREE SHIPPING ON ORDERS OVER \$100

STORE HOURS: MON-WED, FRI 10AM-6PM | THURS 10AM-7PM | SAT 10AM-5PM | SUN 12-4PM

In Search of the “Perfect” Canter

by Patty Keim

We all know what it's like to go to the barn and think that we are going to work on “THIS movement” or “THAT movement” in our ride that day because we need to make improvements or get a better understanding of aids for the movement. Right? And, we all know that 5 minutes after we mount and start our ride, our plans for the day sometimes go right out the window and we end up working on something totally different.

Well, I'll be honest and tell you that it happens to me all the time! So, I'm not sure why I thought I would be able to follow the specific training plan I wrote for the 2017 Dressage Foundation Gifted Fund Scholarship that I was fortunate enough to receive this year. In my plan, during an intense week of lessons with my current trainer Kristin Stein, I wrote that I wanted to work on achieving canter half passes with more collection and bend, straighter flying lead changes, and more suppleness and throughness in canter pirouettes. These were good, solid, achievable goals in my mind, but as it turned out these were probably not the best way in which to think about or articulate what I was trying to achieve and improve upon. More on that later.

Let me start with a little background. I currently compete at the PSG level and I also compete at a 4th level Freestyle so the movements in my training plan are key to success for me. My partner in crime is Java Joe. He's a 15-year old half Percheron half Thoroughbred, affectionately nicknamed “Hunka Chunka” (since he's a big guy at 17.2 and about 1600 lbs.) and he's been my partner for 9 years now. We know each other very well.

As my week of training was approaching in late May, I was so excited to be on vacation from work so that I could spend every day on the farm. I was anxious to get started so that I could achieve my goals. During my week I took daily lessons, I did lunge lessons to work on my seat, I audited training rides and I videoed as much as

I could. Here's a short summary of the highlights of my week and how it all unfolded:

- ◆ Monday I rode Java in a lesson with Kristin and I thought we would warm up and then get right to work on my goals. Instead we worked on getting him deeper, more over his back, achieving true half halts, staying in my outside rein in the canter while not

letting him sneak out through his outside shoulder, and keeping my outside elbow at my side. We also did some suppling exercises at the canter using leg yields. By the time we finished with the exercises, an hour had gone by and we were done. Note that there was no work on canter half pass, or changes or pirouettes.

- ◆ Tuesday, I had another lesson on Java. We again focused on suppling exercises which included big sweeping leg yields at the trot and canter. We also did an exercise across the diagonals of the arena where we started in leg yield, change to half pass and then back to leg yield. This exercise was to ensure that I could control Java's shoulders and his haunches independently and put them wherever I want them.

Kristin videoed many parts of this lesson and we reviewed the video afterwards, which was extremely helpful. Note that we did a little bit of canter half pass work.

- ◆ Wednesday, I was thrilled to be able to audit a training ride where Betsy Rebar Sell, owner of Shade Tree farm where I board, agreed to school Java. Kristin sat with me and we talked about the entire ride from exercises in warm up to finishing up with full pirouette work. I took tons of video clips on my iPad so that I could see (and replay later) the quality of the gaits she achieved, the exercises she did to achieve them, and the execution of various movements. The ah ha moment for me while watching Betsy ride, was how patient she was with Java and how she never settled for less than what she was asking for. Until she

continued on page 7

Patty Keim (mounted) and Java Joe, recipient of the 2017 Carol Lavell Gifted Memorial Fund for USDF Region 2 with Kristin Stein (left) and Betsy Rebar Sell, owner of Shade Tree Farm.

In Search of the “Perfect” Canter

by Patty Keim

achieved the quality of the gait she was in, she did not try to “do anything with it” - no half passes, no flying lead changes, no pirouettes. Near the end of the ride, when the quality gait was there with some consistency, she did a series of movements for me to watch and video. It was quite stunning to watch what my Java Joe could achieve when he had the “perfect” canter.

- ◆ Thursday, Java got a much-needed day off and I got the opportunity to ride 2 other horses in the barn in lessons. I rode the 1st level horse “Patriot”, owned by fellow boarder Leslie Hoffman. I also rode Betsy’s very special PSG horse “Doktor House”. I had not ridden any other horse in a long time, so this was a great opportunity that was much appreciated! Both horses are very different from Java and it was fantastic to be able to experience them and compare and contrast them to him. At the core of it all, in these lessons, I worked on the basics that are so key to achieving quality gates. Both lessons were applicable to my lessons and training with Java.
- ◆ Friday I was back on Java in a lesson and the goal was to work on the same things that I saw Betsy work on during her ride on him on Wednesday. While Betsy and Kristin collectively talked me through my ride, Kristin videoed me so that I would be able to compare Betsy’s ride to mine with respect to warm up exercises, suppling exercises and quality of his canter and self-carriage. When I achieved a good quality canter I did work on some ½ pass, flying changes and half pirouettes. Yup, my training week would be coming to an end soon and in my mind, we were just starting to work on my written training plan and goals.
- ◆ Saturday and Sunday, I had 2 more lessons with Kristin on Java to finish my week of training and it was more of those critical basics. We always started with warm up walking work that included leg yields and shoulder -ins. Warm up trot work included big sweeping leg yields, shoulder-ins and haunches-ins. In canter work I had to ensure he was straight, sitting, under himself and had the self-carriage I was looking for. For short periods of time I found that elusive “perfect” canter” and so I was able to work on my goals of more bend in the canter half pass (especially to the left which is the challenging side for Java), straighter changes (key here was to have a very collected and very active hind end so he could jump under himself versus swinging) and more through

and supple pirouettes (I needed Java deep in my outside rein and more in front of my leg during the collection).

To try to summarize my week of training, I would say I walked away with these key learnings:

- ◆ I’ll probably be seeking the “perfect” canter for the rest of my riding days. When you find it, you want more! When you lose it you want it back! With it, you can do any movement well and it’s an amazing feeling. While I didn’t directly achieve my training plan goals as originally stated, I did improve the movements I targeted, due to work I did during the week on the quality of Java’s canter. I felt I had a VERY successful week and I was thrilled with the results. Foundational things like straightness, throughness, suppleness and self-carriage are the keys to the kingdom.
- ◆ Java is a “young” FEI horse and the sitting and collected work is very hard for him – he needs a lot of positive encouragement and many small breaks during our training sessions. He is building strength in every session so that he can better carry himself. I must be more patient, yet more demanding, with him.
- ◆ I should appreciate what I have more than I do sometimes. It’s easy to complain or get caught up in the little things when your ride does not go the way you planned for it to go. I have an amazing partner in Java Joe and I am more grateful for him than ever. He tries hard for me and that’s all I should be asking for - I’m very lucky to be his mom.

Finally, I want to say thank you again to The Dressage Foundation Gifted Fund Committee and to Carol Lavell who made this scholarship possible for adult amateurs like me. I am proud to represent the adult amateurs in Region 2 and I encourage anyone reading this report to learn more about what the Dressage Foundation is all about and their amazing support of our Dressage community.

*Patty’s article is republished with permission of The Dressage Foundation. **The Gifted Memorial Fund is seeded with donations received in special remembrance of Carol’s great Dressage horse, Gifted.** Many other friends of The Dressage Foundation have added donations and the scholarship fund has grown steadily over the years. This scholarship enables adult amateurs to set aside quality time, in concentrated training away from the daily pressures of job and family, with a horse the recipient owns or formally leases. Find out more at www.dressagefoundation.org.*

Happy Holidays!

Great selection of Winter Essentials:

- Heated Buckets
- Stable & Turnout Blankets
- Coolers & Anti-Sweat Sheets
- Winter riding apparel & boots

9440 St. Rt. 14 Streetsboro, OH 44241

800-321-2142

www.bigdweb.com

Home of the:

BIG D EE'S
TACK & VET SUPPLY

Showroom Hours: Monday-Friday: 9:30am-6:30pm • Saturday: 9:30am-5:00pm • Sunday: Closed

Schooling Show News—Updates for 2019

by Sally Burton, Schooling Show Manager

2019 NODA Schooling Show Series Updates and Changes

Thank you to all our competitors and volunteers for an amazing 2018 season!

Appreciation also goes out to all the competitors who returned our schooling show survey.

You spoke and we heard you! The Schooling Show Committee met and reviewed the survey results, our notes from the season, and the finance report for the year and presented our updates and changes to the NODA board. Keeping your opinions and comments, and NODA's "bottom line" in mind, the NODA board voted on the following changes for 2019.

Show Venues:

- ◆ NODA is happy to add Fair Winds Farm (located on Munn Road, Auburn Township) to our competition schedule.
- ◆ The Schooling Show will be returning to South Farm in Middlefield this season.
- ◆ Sweetwater Equestrian Center will not be on the calendar for 2019. Many thanks to Sweetwater for hosting a NODA Schooling Show for the past three show seasons.

Class changes:

- ◆ NODA will no longer offer Team Competitions or Prix Caprilli Classes due to low participation.
- ◆ Novice Divisions will no longer be offered. Riders new to dressage competition, please contact Show Manager, Sally Burton, or Schooling Show Secretary, Niki Sackman, with questions or concerns.
- ◆ ALL tests and classes will be ridden in the large (20x60m) ring to allow for flexibility in scheduling ride times.
- ◆ NODA will continue to schedule the upper levels tests rides first.

Championship Show:

- ◆ **Volunteer Hours Required to Participate.** HOURS MUST be earned at a schooling show in the CURRENT competition year for each horse/rider combination planning to compete in the Championship show.

*This rule is for each horse/rider combination If you show more than one horse,
you MUST HAVE four volunteer hours for each horse*

NOTICE: New Qualification Scores Required to Enter the Championship Show

63% Classes through First Level

70% Equitation Classes

58% Second Level & Above

Show Entries accepted Online or by US Mail

- ◆ NODA offers registration through www.HorseShowOffice.com.
- ◆ Mailed registrations accepted IF postmarked on or after the show's posted Entry Open Date.

2019 Show and Class Fees: Office Fee \$15 Equitation Classes \$15 All Other Classes \$25

Even with very full shows, NODA is operating schooling shows at a loss. As a nonprofit organization, NODA must break even. It is, therefore, necessary to increase our fees for the 2019 season. The Schooling Shows Committee researched what other schooling shows charge, factored in the quality of our shows and judges, and presented a new 2019 fee schedule to the NODA board, which was approved.

Show Judges & Schedule: The hiring of 2019 judges is complete. Keep an eye out on the NODA website (www.NodaRider.org), NODA Facebook page, and NODA News for the 2019 Schooling Show Series schedule which will be available soon.

Thanks again for a wonderful 2018 season! We look forward to 2019!

Sally Burton, Schooling Show Manager
SchoolingShow@nodarider.org

Niki Sackman, Schooling Show Secretary
SS-Secretary@nodarider.org

Save the Date January 5, 2019

2019 USEF DRESSAGE TEST SYMPOSIUM

**WITH "S" JUDGE
MARGARET FREEMAN**

Presented by NODA at the Lake Erie College
George M Humphrey Equestrian Center
10145 Pinecrest Road, Concord Ohio

Pre-Registration Required to Attend

BE PREPARED FOR THE 2019 SHOW SEASON

- INTRO – FOURTH LEVEL TESTS WILL BE COVERED
- TEST RIDES VIEWED AND DISCUSSED IN A WARM CLASSROOM SETTING
- ASK QUESTIONS & HEAR QUESTIONS FROM OTHERS YOU MAY NOT HAVE CONSIDERED

Sponsored by

Co-sponsored by

The DRESSAGE FOUNDATION
Building U.S. Dressage Through Your Generosity

Give yourself... THE EDGE because every movement counts!

The new 2019 USEF Dressage Tests for Intro through Fourth Level will be in effect December 1, 2018. While you will be trying to get through the Holidays, we will be preparing for your next step to a successful show season. We will be making sure the room is just the right temperature, the projector is working perfectly and your instructor, Margaret Freeman "S" Judge, is here on time! All of this will ensure you do not miss a moment or movement this next show season! Join us for the 2019 USEF Dressage Test Video Presentation which will include a lecture and a Q&A discussion about each level.

PRE-REGISTRATION Required by December 15. Save your seat today!

When: January 5th, 2019

Check-in: 7:30 AM

Where: Lake Erie College George M. Humphrey Equestrian Center
10145 Pinecrest Road, Concord Township Ohio 44077

Special Thanks to
our Co-Sponsors

* Save \$5.00 on
Symposium Fee by
joining or renewing
NODA membership

* USDF University
Accredited Course
No. 103035 (1 Credit)

* LEC Students &
Staff No Charge to
Attend Symposium
Lunch Cost \$10.00

REGISTRATION FORM

Deadline to Register: December 15

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE _____ CELL _____

E-MAIL _____

REGISTRATION NODA MEMBER \$35.00 _____

REGISTRATION NON-MEMBER \$45.00 _____

USDF UNIVERSITY CREDIT \$ 5.00 _____

YOUR USDF NO. _____

NODA Membership Form &
Membership Payment Enclosed ? **DEDUCT \$5.00** _____

TOTAL _____

PRE-REGISTRATION INCLUDES BOX LUNCH
PLEASE SELECT ONE:

TURKEY WRAP _____

CHICKEN WRAP _____

VEGGIE WRAP _____

GLUTEN FREE VEGGIE _____

Questions? Call Elizabeth at 216-780-9238 or Elizabeth-EDU@nodarider.org

MAKE CHECK PAYABLE TO: NORTHERN OHIO DRESSAGE ASSOCIATION

MAIL TO: ELIZABETH SCALABRINO, 217 BELL STREET, CHAGRIN FALLS OH 44022

2019 USEF Dressage Test Symposium
with "S" Judge Margaret Freeman

Northern Ohio Dressage Association
www.NodaRider.org

Membership News & Notes from the Historical Archives

by Fran Cverna, Membership & Historian

Membership@nodarider.org

We are starting the 2019 membership year at a gallop!

The 2019 membership year runs 12/1/2018 – 11/30/2019

Welcome & Welcome Back New Members

Gabrielle Adams Amanda Bloomberg
Kathy Montgomery Heather Soones-Booher

Thank you for Your Additional Donation with Membership

Lisa Antoniou Gale Browning Suzanne Carlton,
Karen Edwards Patti Ferris Jana Tuckerman Barbara Tuskas

for renewing your NODA membership

As of 11/15, even before the banquet, we had 47 members

Why renew your NODA membership early?

- ♦ You must renew before December 31 to receive the *USDF Connection* magazine, Yearbook issue
- ♦ Join before May 1 to receive the *NODA Schooling Show Prize List and Year End Awards* booklet.
- ♦ RECRUIT A NEW MEMBER and mail their new membership form/payment in the same envelope with your membership, you will be sent 4 NODA Bucks! **New for 2019**
- ♦ *Renew right now and all you have to remember are the new tests!*

Historical Archive - Remembering Awards Banquets of the Past

January 12, 1979 (from the November 1978 newsletter). The Third Annual NODA Awards Dinner will be held January 12th at the Executive Club on Chagrin Blvd. in Pepper Pike. Our annual get-together will be less formal this year. So informal, in fact, that we're not calling it a "Banquet" but a Hoedown.

The 1988 Holiday Dinner and Awards Presentation was held December 4th at Squire's Restaurant in Solon. The menu was roast pork, veal scaloppini, lasagna, beef tips in wine sauce, fixings, and apple crisp with ice cream for \$14.50 a person. Cash bar.

1981 Awards Dinner December 12th at Doris and Daniel Van Heeckeren's, Gates Mills. The Newsletter reported "Because the Xmas Dinner is going to be planned and prepared by the social committee, we are able to lower the price this year!!! It will cost \$11.00 and the menu is as follows: Hors oeuvres, Champagne Punch, BYOB Bar Mix & Set Ups (NODA), Beef Tenderloin/ Bearnaise Sauce, Vegetable casserole, Potato, Salad/Pewter Mug Dressing, Rolls/Butter, Chocolate Meringue Dessert, Wine with dinner"

The 1998 NODA Awards & Feast of Italy Buffet Banquet, a gala evening of awards, fabulous food and the convivial company of our friends in NODA) was January 9th at the Holiday Inn Mayfield featuring Veal Cutlet, Chicken Tosca, Baked Lasagna, Italian Roasted Potatoes, Italian Greens, Portobello Mushrooms, Meatballs, Broccoli, Sausage, Peppers & Onions, Mostacioli Marinara, Pasta Salad, Mushroom Salad, AND Cassata Cake for dessert.

Fran Cverna, your historian remembers the good old days fondly. The dinners hosted by the Van Heeckeren's were truly special. I have a memory of Swedish candle light entertainment by their children. However, I do very much like Brunch and Bloody Mary's we've been enjoying in recent years!!

Northern Ohio Dressage Association 2019 Membership Form

NODA membership runs
12/1/2018 through 11/30/2019

NODA is a United States Dressage Federation Group Member Organization (GMO)

A portion of your NODA membership dues go towards your group membership in USDF. A USDF Group Membership (GM) makes you eligible for USDF Rider Awards. Group Members may participate in recognized shows without the payment of USDF non-member fees, are eligible to earn university credits, receive member discount rates for USDF events, and receive the *USDF Connection* magazine. (Supporting Family members do not receive a subscription to the *USDF Connection* – one magazine per "family.") See www.nodarider.org or www.usdf.org for eligibility to qualify for USDF regional and national championships. Note that Participating Membership in USDF is needed to compete in USDF Regional Championships.

Important INFORMATION:

- The printed Schooling Show Prize List which includes the Year-End Awards Program details is mailed to members who join **before May 1, 2019**.
- NODA By-Laws, club information, shows, awards, newsletters, and events are available at www.nodarider.org.
- **New this year:** If you recruit a new member and mail that new membership in the same envelope with your membership, you will be sent 4 NODA Bucks!
- 2019 is NODA's 50th Birthday Year! If you have any suggestions for activities that would make this year special please contact Kathy Kirchner at MemberRep@nodarider.org
- **We hope to have online renewal using PayPal available in 2019. Until then please mail your renewal with a check, or bring it to the Banquet November 18 – THANK YOU!**

Date _____ ☐ Renewal ☐ New

Approval to release your contact information to Big Dee's and Schneider Saddlery?

(Big Dee's reimburses club 5% on members' purchases.) Yes, I approve _____ No, I do not approve _____

Name _____ USDF # _____

☐ Adult Amateur

☐ Professional

☐ Youth, birth date required: _____

Youth is a NODA membership category that includes both Juniors (JR) and Young Riders (YR). Sign up for YOUTH membership unless you turn 22 or older in 2019. If you turn 22 or older in 2019, you must sign up for Adult Amateur or Professional membership.

Address _____ City _____ State _____ Zip _____

Phone _____ E-mail _____

Additional Family Member Name _____ USDF # _____

(Must live at same address; includes ALL benefits except for USDF magazine and NODA newsletters)

☐ Adult Amateur

☐ Professional

☐ Youth, birth date required: _____

Phone _____ E-mail _____

Additional Family Member Name _____ USDF # _____

(Must live at same address; includes ALL benefits except for USDF magazine and NODA newsletters)

☐ Adult Amateur

☐ Professional

☐ Youth, birth date required: _____

Phone _____ E-mail _____

To add more family members, use other side of form, or contact membership@nodarider.org

Newsletter subscription without membership Fill out this section for a Newsletter subscription without membership. This is not a membership and excludes USDF GMO Membership, discounts, eligibility for NODA awards or Schooling Show Championship.

Name _____ E-mail _____

Address _____ City, State _____ Zip _____ Phone _____

Membership Dues

Adult Amateur or Professional \$45.00 \$ _____

Youth \$35.00 \$ _____

Golden-Ager (at least 75 years old) \$20.00 \$ _____

Must be 75 years old or older as of December 1, 2018

Additional Family Member \$20.00 \$ _____

Full membership, must live at same address

Additional Family Member \$20.00 \$ _____

Full membership, must live at same address

Newsletter subscription only (not membership) \$24.00 \$ _____

Additional Donation \$ _____

NODA is a 501(C)3 Educational Organization. All donations are tax deductible.

TOTAL ENCLOSED \$ _____

Please make checks payable to NODA. Mail to:

Fran Cverna
NODA Membership
12212 Snow Rd
Burton, OH 44021

QUESTIONS?

Membership questions: Contact Fran Cverna
440-834-1774 or Membership@nodarider.org

Other questions: Contact Kathy Kirchner
330-995-6010 or MemberRep@nodarider.org

NODA Professional Grants & Amateur Scholarships

Grants Available for Professional NODA Members up to \$400!

Have you heard of NODA Professional Grants? They are available to help further the professional horseperson's education at seminars, USEF, or USDF events, programs, or functions (excludes riding clinics).

Grants are available for 50% reimbursement of event participation costs (up to \$400)! NODA Membership is required and the applicant must be a "professional" horse person as defined in the USEF rule book. Visit www.NodaRider.org/Scholarships.htm for more details. Questions? E-mail Arielle at VP@nodarider.org

\$250 Amateur Scholarships Available for NODA Members

Annual Deadline to Apply: October 1

Did you know that every year, NODA offers four (4) amateur scholarships in the amount of \$250 each? Two are designated for Junior/Young Riders, and two are designated for Adult Amateurs. The education of our Amateur members (Junior, Young Rider and Adult) is very important to NODA as riders, horse owners, and possible future trainers.

Scholarships may be used for any educational dressage event. This includes all dressage clinics, seminars, symposiums, lessons, and other dressage education events. *Scholarship funds may not be applied to show fees, board bills, or leasing costs.* It is not required to have detailed and specific plans for the money at the time of application. Visit www.NodaRider.org/Scholarships.htm complete details and forms.

Monthly NODA Board Meetings

Mark your Calendars

**No Monthly Board Meeting in December
Happy Holidays!**

NEXT MEETING: January 14, 2019 from 6 - 8 PM

**Panera Bread
6130 Kruse Road, Solon Ohio**

Meeting changes or updates posted at www.NodaRider.org

NODA welcomes all comments,
concerns, ideas, and questions regarding
NODA activities, shows, and policies.

E-mail them to MemberRep@nodarider.org

Thank you!

Newly Approved USDF National Education Initiative Events Announced

Lexington, KY (October 29, 2018) - The United States Dressage Federation™ (USDF) is pleased to announce three newly approved educational events, as part of the USDF National Education Initiative (NEI). The primary objective of the NEI is to create and support new and affordable programs, hosted by USDF Group Member Organizations (GMOs) that engage members. Each of these events is USDF University accredited, with attendees automatically earning USDF education credits. GMOs that participate in the USDF National Education Initiative demonstrate their commitment to providing affordable, quality education opportunities at all levels. The following events have been newly approved for 2019, and are also receiving funding support through USDF National Education Initiative Grants.

New USEF 2019 Dressage Test Seminar with USEF 'S' Judge Margaret Freeman hosted by the Northern Ohio Dressage Association on January 5, 2019 at Lake Erie College Equestrian Center in Concord, Ohio. Pre-registration by December 15 required to attend. www.nodarider.org

Also approved were a Ride-a-Test with USEF 'S' Judge Joan Darnell hosted by Arkansas Dressage Society and a **Camp with FEI B Certified Instructor and L Graduate with Distinction Stacey Hastings** hosted by the Coastal Empire Dressage Association in Georgia.

For more information about NEI opportunities, including information on how GMOs can apply for the program and grant funding, and to access a full list of upcoming education events, visit the USDF website at www.USDF.org.

NODA is a USDF Group Membership Organization

If I'm a USDF GMO member– what competition awards apply?

(GMO information from www.USDF.org)

What does a Group Membership (GM) entitle me to?

A USDF GM makes you eligible for USDF Rider Awards. In addition, Group Members receive the award winning USDF Connection magazine, eligibility to earn university credits, and eligibility to receive member discount rates for USDF events. Group Members also have the inside track on local dressage happenings and GMO-sponsored USDF educational clinics and programs. (Supporting Family members do not receive a subscription to the USDF Connection – one magazine per “family”).

Is a GM sufficient to qualify for Great American Insurance Group/USDF Regional Dressage Championships?

No. In order to be eligible to qualify for Great American Insurance Group/USDF Regional Dressage Championships, both the owner and rider of the horse must be Participating Members and the horse must have a USDF Lifetime Horse Registration (LHR) at the time the scores are earned. (Horses may be owned by a current USDF Business Member).

Is a GM enough to make me eligible for Adequan®/USDF Year-End Awards?

No. USDF strongly encourages dressage riders to become members of their local GMOs. However, a USDF Participating Membership (PM) is required to be eligible for all Adequan®/USDF Year-End Awards, including horse of the year, adult amateur, all-breeds, and more! (Horse must have a USDF LHR, be owned by a USDF Participating Member or Business Member, and be ridden by a USDF Participating Member at the time scores are earned).

Topline Stables At Walden

1109 Aurora-Hudson Rd. - Aurora - Ohio- 44202
330-995-0039 Office 440-666-6182 Cell

BOARDING - LESSONS - CLINICS - SALES - TRAINING
"Excellence In Horse Care & A Friendly Atmosphere"

Amenities Include

Full-Care Board and Training Facility, Indoor & Outdoor Arena, Grass Pastures, Daily Turnout,
Stalls Cleaned Daily, Three Feedings Daily & MUCH MORE!!

Owner/Trainer: Janeen Langowski-Grava

- ♦ USDF Bronze & Silver Medalist
- ♦ Member of NODA, USDF, & USEF
- ♦ Active Participant in Clinics & Horse Shows
- ♦ Lesson horses/school masters available

www.topline-stables.com janeengrava@earthlink.net

Kate Poulin Poulin Dressage

***Pan Am Gold Medalist
& USDF Gold Medalist***

***Showing ~ Training ~ Sales
Boarding ~ Lessons***

Chagrin Falls, Ohio

www.katepoulin.com
katepoulin@yahoo.com
+1 386 624 3968

North Crest Equestrian Center

Julie R Taylor
Instructor/Trainer
Northcrest44@aol.com

Dressage Lessons & Training Lesson Horses Available

31735 Walker Road, Avon Lake OH 44012
440-933-4654 www.NorthCrestEquestrian.com

RIVENDEL FARM

DRESSAGE INSTRUCTION BOARDING - TRAINING

INDOOR & OUTDOOR RINGS - CROSS COUNTRY COURSE
QUALITY CARE - TURN OUT

Cell 440-813-4009

Dale Lappert
"R" Dressage Judge

Garrettsville, OH
330-527-4683

Bonnie Gray
Instructor/Trainer

YOUR IDEAS ARE NEEDED

**NODA is Celebrating
50 Years of Dressage
in 2019**

What can NODA do to make our
2019 Anniversary Year special?

We welcome your input!

E-mail your suggestions

to *Member Representative, Kathy Kirchner*

MemberRep@nodarider.org

P.O. Box 32 • Lodi, Ohio 44254
Phone (419) 742-3200 (330) 635-4145
www.thehorsemenscorral.com

Club _____

\$10 Discount for Year _____

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____ Email _____

☐ Check ☐ Visa/MC# _____

Signature _____ Exp. Date _____ CVC _____

Classifieds & Member Stable Listings

Classified Ads Info

NODA Member/2 issues

FREE: 60 words or less
\$5.00: 60- 80 words
Photo \$5.00

Non-member/ 2 issues

\$5.00: 60 words or less.
\$5.00/issue for photo in newsletter and on website

Free member ads will run for two issues only. One free ad per member at a time. Submit ad and payment by 15th of the month.

Free Stable Listings include contact info, city and three lines. Ads subject to editing. Website posting included.

Classifieds Editor

Jill Voigt 216-346-2811

Check payable to NODA:

Jill Voigt

Rosewood Stables

10021 Station Road

Columbia Station, OH 44028

Email ads to:

Classifieds@nodarider.org

HELP WANTED

Stable Hand in Burton Ohio.

Three days per week for pleasant 20-horse horse boarding stable. Must have own transportation. Interested? Call Anne at 216-598-0821.

OTHER SERVICES

Stalls Available: Double H

Lane Stable, 12585 S. Reed Road. (Eaton TWP, just off Rt. 82) . Beautiful 8 horse stable has stalls available. Large riding arena with leather footing. Outdoor arena and trails. Rubber floors in stalls, heated tack room and bathroom. Wash rack. Full turnout on beautiful pastures. Lynn 216-287-5425. (I-1)

Interested in joining the NODA Newsletter team?

**Update: 11/28/2018
Advertising/Classifieds
Editor Position Filled**

The volunteer positions of Advertising Editor and Classifieds Editor are open. These positions (can easily be combined) require a relatively small time commitment each month while providing great benefit to NODA and our members. Good communication and computer skills required, and experience with Microsoft Publisher preferred. (If you are computer literate or have worked with other publishing software or MS PowerPoint, you can easily learn Publisher. Newsletter team will provide support.) These are great volunteer opportunities for members who want to contribute to NODA but need some flexibility in time frame. Interested? Contact Jill at Advertisers@nodarider.org.

STABLE LISTINGS

Kirgis Farm
Mantua, OH
330-554-1716

www.kirgisfarm.com

Dressage barn, all day turnout, competent staff, large stalls, pastures, safe fencing, indoor arena

Lake Erie College Equestrian Center, Concord OH
440-375-8011

Debbie Savage
USDF Gold Medalist,
USEF S Dressage Judge
dsavage@lec.edu

Dressage training through Grand Prix. Schoolmasters available, accepting students. USEF /USDF Dressage Shows

Mithra Training Stable
Wendy Gruskiewicz
Jefferson, OH
440-213-0509

www.mithrastable.com

Specializing in Arabian Sport Horses, dressage training, sales & lessons

North Crest Equestrian Center
Julie Taylor, Avon Lake, OH
(440) 933-4654

www.northcrestequestrian.com

Dressage training & lessons, summer horse camps, birthday parties

Orchardview Stable
Medina, OH
(330) 635-0161

Small private co-op barn. Indoor/outdoor arenas. Across from Metropark trails. Wash rack, pastures

Pleasant Valley Farm
Kris Lanphear 440-942-9034
Willoughby Hills, OH

References. Board, grass T/O, trails, lessons, care of special need horses. Natural training.

HORSES FOR SALE

NO CURRENT LISTINGS

APPAREL, TACK & EQUIPMENT

Reinsman Trail Saddle

Looking to try Western Dressage? This is a beautiful, comfortable, and well-maintained Mississippi Trail saddle. 16", regular bar, purchased new 11/09. Tooled stirrups have been added and comes with original ones too. Saddle cover included. Serial # 4104 160R 11 09. Pictures available.

Asking **\$700**. Text or call Jill at 216/346-2811. (I-12)

Interested in placing a Classified Ad?

Winter is a great time to go through your tack , apparel and equipment then sell what you no longer need!
As a NODA member, you can run a free classified ad for two months!

Your classified ad will also be on our website.

Definitely a worthwhile membership benefit!

Contact

Classifieds@nodarider.org
today!

STABLE LISTINGS

Bridlewood Dressage Farm

Cheryl Slawter
Medina, OH 44256
330-239-1997

Bridlewooddressagefarm.com
2 indoor & 1 outdoor ring, pastures ,boarding, lessons, excellent care, friendly. Co-op boarding now available.

Fair Weather Farm

Kate Poulin
Chagrin Falls, OH
386-624-3968

katepoulin@yahoo.com

Heated barn/indoor, Grass /all season T/O, stalls cleaned 2X/ day. Two outdoors, trails.

Member Stable Listings

Princeton Ridge Farms, Ltd.
Huntsburg, OH 440-463-2428
www.princetonridge.net

Quality horse care, boarding, lessons, and sport horse sales in Geauga County. Indoor/outdoor arena, schooling jumps, trails

Rhythmic Ridge Ranch
Debi Smith
Lorain County
440-315-2660

Full care, indoor and lighted outdoor arenas, matted stalls and heated water buckets

Rivendel Farm
Bonnie Gray
Dale Lappert, R Dressage Judge
Garrettsville, OH
www.rivendeldressage.com

(330) 527-4683 evening
(440) 813-4009 days
Board, dressage/eventing. Indoor/outdoor, trails, jumps

Rocky River Stables / Valley Riding TRC
Cleveland, OH
(216) 267-2525
www.valleyriding.org

Margaret McElhany
Boarding, lessons, pony /horse camps, therapeutic riding, indoor & outdoor arena, trails

Rosewood Stables
Columbia Station, OH
Jill Voigt
440-236-8276
rosewood.stables@yahoo.com

Small barn w/indoor arena,/outdoor riding, heated tack room, daily T/O, hay /grain, 3x/day, Full or self clean

Shadow Facs Farm
Waterford, PA
814-796-6161
www.shadowfacsfarm.com

Debbie McCaughtry
Dressage and combined training, instruction, sales

Shade Tree Farm
Betsy Rebar-Sell
330-351-1124
brsell@aol.com

Full care, indoor & outdoor arenas, trails, turnout, lessons, and training

Topline Stables at Walden
Janeen Langowski-Grava
Aurora, OH 44202
330-995-0039 440-666-6182
www.topline-stables.com

Boarding, lessons, clinics, sales, training, full care, indoor/outdoor, grass pastures

Woods Edge Stable
Anne Houin
Burton, OH 44021
216-598-0821 or Houin3@yahoo.com
Boarding, lessons, clinics, indoor/outdoor arenas. grass pastures, trails

Calendar of Events

(**) Show Scores ELIGIBLE for 2019 NODA Year-End Awards

Dec 8 - 9 Dressage Clinic with Jan Ebeling

Janeen at Janeen@toplinestables.com
or 440-666-6182

Topline Stables, Aurora OH

(**) Dec 30 Chagrin Valley Farms Schooling Dressage Show
www.ChagrinValleyFarms.com Chagrin Falls, OH

Jan 17-20 USEF Annual Meeting

www.ussef.org/annual-meeting

Hyatt Regency & Lexington Center, Lexington, KY

(**) Jan 27 Chagrin Valley Farms Schooling Dressage Show
www.ChagrinValleyFarms.com

Chagrin Falls, OH Entries Open 12/30/18

(**) Jan 26 CADS Winter Dressage Schooling Show Series
www.CadsDressage.org

Judge: Sara Justice (L)
Brecksville Stables, Brecksville, OH

Feb 16 CADS Winter Dressage Schooling Show Series

www.CadsDressage.org

Judge T.B.A.

Brecksville Stables, Brecksville, OH

(**) Feb 24 Chagrin Valley Farms Schooling Dressage Show
www.ChagrinValleyFarms.com

Chagrin Falls, OH Entries Open 1/27/2019

(**) Mar 9 - 10 Lake Erie College Dressage Winter Show
www.LEC.edu/Equine-Events

Lake Erie College Equestrian Center, Concord OH

(**) Mar 31 Chagrin Valley Farms Schooling Dressage Show
www.ChagrinValleyFarms.com

Chagrin Falls, OH Entries Open 2/24/2019

For more calendar listings visit NODA's award winning website at
www.nodarider.org

NODA News
8195 Guilford Road
Seville, Ohio 44273

NONPROFIT
Bulk Rate
US Postage Paid
Permit No. 6
Novelty, OH 44072

NODA Newsletter and Website Advertising

Deadline: 10th of each month

ADVERTISING RATES

Ex: Submissions received by the 10th of the month will publish in the NEXT ISSUE of NODA NEWS.

All Ads will be placed on the NODA website for the same period they are in the NODA NEWS.

E-mail Layout in ".jpg" or ".tif" format (high resolution, 300 dpi or higher) to Jill at

Advertisers@nodarider.org

(width x height)	One ISSUE	Six ISSUES
Full Page (7.5 x 10):	\$75.00	\$375.00
Half Page (7.5 X 5):	\$40.00	\$200.00
Quarter Page (3.75 x 5):	\$20.00	\$100.00
Business Card (3.75 x 2):	\$15.00	\$75.00

Make Check Payable to: **NODA**

Mail completed form and payment to: **Jill Voigt, Advertising Editor**
10021 Station Road Columbia Station, OH 44028

PAYMENT FOR ADVERTISING must be received by newsletter deadline of the 10th for your ad to be placed in the next issue.

E-Mail **CLASSIFIED ADS** to Classifieds@nodarider.org (See information in the Classifieds Ads section in this issue.)

Date _____ Number of Issues Ad will Run: 1 issue _____ 6 issues _____ Full Year _____

Issue/year ad will run: _____ Ad Size: _____ Amount enclosed \$ _____ USD

Name _____ Company _____

Address _____

City _____ State _____ Zip _____

Phone (_____) _____ E-mail _____