

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 <u>Kathy-DAL@nodarider.org</u>

Mary Lou Gallagher 216-941-6582 <u>MaryLou-DAL@nodarider.org</u>

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 and Happy New Year!

I sincerely hope everyone had a wonderful December and Holiday Season. The weather started a bit colder than normal but then got warm just before Christmas? Go figure, it's OHIO! But, when you're with family and friends it doesn't seem too bad. I attended the USDF annual convention in Salt Lake City, Utah in the beginning of December which was interesting. The best part of the convention was the election of two of our own to board positions. Lisa Gorretta is now the USDF President and Debby Savage is our new USDF Region 2 Director. I know we are in great hands now!

Barb Soukup & Hero

At the convention the hottest topic before the board was the "Extraordinary" rule change for Freestyle qualification (increasing the score to 63% from 60%). Many good arguments were discussed from both sides of the issue. Many members voiced their concerns to their GMO or PM delegates who presented their messages and put forth a new motion to the board. The motion was for USDF to go back to USEF and request another "Extraordinary" rule change to rescind the rule increasing the qualification score from 60% to 63%. A vote was taken, and the motion passed. However, for the current 2019 show season this rule is now in effect; you need a score of 63% at the highest test of the level you intend to ride your freestyle. Competitors need to keep an eye on USEF for any news on rule changes to be current or know of any new changes.

NODA had a very successful and rewarding 2018. Our Recognized Shows at the newly improved Chagrin Valley Farm were enjoyed and attended by many beautiful horses and riders. Our Schooling Show Series was popular and often filled before the closing dates! The Championship Show was very large requiring some quick thinking by the great committee of Sally Burton and Niki Sackman to add the outdoor ring and judges to accommodate everyone as best as possible. Last but certainly not least was the ever popular Ride-a-Test clinic featuring two judges and we are planning another one next July. 2018 activities concluded with a fantastic Awards Banquet. It was a bang-up great time! The committee of Patty Keim, Halle Clause and Sally Burton outdid themselves with this one. Many heartfelt thanks for their hard work. Pictures are included in this newsletter and will also be on our website and Facebook page soon.

Now onward to a full plan for 2019. The first event for your education and enjoyment is the New Test symposium January 5th at Lake Erie College equestrian center. A reminder to sign up for the USDF Region 2 Schooling Show Awards Program as well. Congratulations to our members who won 2018 Region 2 awards and were a great representation of NODA. Please remember that for schooling shows scores to be recognized for NODA awards, they must be on our website calendar with an USDF L Certified or higher judge. If you are attending a show that is not listed, please contact the respective show management and ask that they get it on the calendar. It is easy to get any horse events on our website calendar by e-mailing webmaster@nodarider.com. Our website is a great way to stay current and should be a frequent stop for all NODA information as it is updated frequently. Many 2019 clinics and shows are already on the website Calendar. Also all the current tests (USDF, USEF, WDAA and FEI) are on the Tests page!

NODA Professionals!! We have professional grants available to YOU for use to help defray the expense of an educational seminar or other USEF, USDF event, program or function. Check out our website for the forms and more information on the <u>Scholarships</u> page.

2019 is our 50th anniversary year, and we're planning on adding more special events. Sign up or renew your <u>Membership</u> today. You don't want to be left out of any of the opportunities NODA has, and will have, available to our members!

Happy New Year to All,

Cover Photograph: Bonnie Gray, 2018 recipient of the coveted NODA Lifetime Achievement Award. Photography by Sabine Walker

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 <u>Heidi-Editor@nodarider.org</u>

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

Reporter Regina Sacha-Ujczo 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 <u>Elizabeth-Edu@nodarider.org</u>

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 CoordinatorElizabeth Bross814-881-2786Program@nodarider.org

Schooling Shows

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

Show Secretary Niki Sackman 440-454-4709 <u>SS-Secretary@nodarider.org</u>

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

Year-End Awards

Chair Janeen Langowski-Grava 440-666-6182 <u>Yearend-Awards@nodarider.org</u>

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!

NODA Appreciates these Member Volunteers for Bringing You the 2018 Year End Awards Celebration!

Banquet Committee

Sally Burton, Halle Clause, Patty Keim

Silent Auction and Banquet Advertising
Patty Keim

Year End Awards Committee

Janeen Langowski Grava, Anne McClintock & Kathy Kirchner

Announcer

Mary Lou Gallagher

Event PhotographerSabine Walker

Chinese Raffle Table

Heidi Miller

Auction Assistants

Linda McGall, Kim Shephard & Lea Alder Wojtkiewicz

Membership Table

Linda Cooley & Fran Cverna

Geauga County Dog and Cat Shelter Donation Table

Patti Valencic

2019 Dressage Test Symposium Sign-up Table

Elizabeth Scalabrino

Banquet Program Cover Art

Sarah Freeman

to the NODA Member Amateurs Awarded NODA's 2019 Amateur Scholarships

Youth Members

Josephine Cooper Diana Shale

Adult Amateur Members

Kathy Kirchner Victoria Patterson-Pirko

Youth and Adult Amateur Scholarships are Available Annually for NODA Members

NODA offers four (4) amateur scholarships in the amount of \$250 each.

Scholarships may be used for any educational dressage event. Annual Deadline to Apply: October 1

Visit www.nodarider.org/Scholarships.htm complete details and forms.

Northern Ohio Dressage Association 2018 Year-End Awards Recipients

10th: Molly Reeves and El Dorado

Champion: Lauren Heba and Holly Berry

(owned by Margaret McElhany)

Open Training Level - Junior Rider

62.747%

61.589%

Unrecognized **Shows**

G I		, , , , , , , , , , , , , , , , , , , ,	
Shows		First Level – Professional	
Awards		Champion: Sue Hines and Flyin Four Shoes	70.743%
Awaius		First Level - Adult Amateur	
Oldnyn I		Champion: Leigh Mooney and William	69.213%
		Reserve: Leigh Mooney and JD	68.158%
and the same of th		3rd: Jerry Chuey and Lees Little Pockets	67.317%
North Into Lovel Adult Ameters		4th: Leslie Grimm and Brevard	65.184%
Novice Intro Level - Adult Amateur	CE E0C0/	5th: Erin Clark and Crossed Sabres	64.807%
,	65.586% 65.097%	(owned by Taya Workum-Byers)	
	05.097%	6th: Patti Valencic and Fox Meadow Dancer	64.658%
Novice Intro Level - Junior Rider		7th: Kristen Colella and She's a Spitfire	63.681%
Champion: Justin Franko and Shelby's Easy Lark	67.188%	(owned by Anne McClintock)	
(owned by Michelle Franko)		8th: Lea Wojtkiewicz and Winter Sky	60.630%
Reserve: Josephine Cooper and Arwen's Arrow	65.313%	9th: Kimberly Zemba and Odin	58.986%
(owned by Jennifer Cooper)		First Level – Junior Rider	
Intro Open Level – Professional		Champion: Diana Shale and Spot on Doolittle	69.111%
Champion: Sarah Freeman and Worth the Wait	69.235%	Reserve: Noelle Ignagni and MRF Bello di Notte	63.458%
Reserve: April Woodward and Everybody Talks	67.907%	Second Level - Professional	
3rd: BJ Hartmann-Sasak and He's The One	67.360%	Champion: Sue Hines and Flyin Four Shoes	67.909%
Intro Open Level - Adult Amateur		Reserve: Michelle Tyner and Won Warsteiner	65.817%
Champion: Amy Craig and Handsome Jack	70.000%	3rd: Anne McClintock and She's a Spitfire	63.182%
Reserve: Jennifer Cooper and Arwen's Arrow	67.813%	Second Level - Junior Rider/Adult Amate	aur
3rd: Ellie Pridemore and LL Linus	65.000%	Champion: Susan Horst and WRF Alix	63.661%
4th: Leslie Matt and Gypsy's Gem	63.985%	Reserve: Leslie Grimm and Brevard	63.442%
Intro Open Level - Junior Rider		3rd: Peggi Ignagni and MRF Bella di Notte	63.182%
Champion: Amanda Franko and Shelby's Easy Lark	70 266%	(owned by Noelle Ignagni)	03.102/0
(owned by Michelle Franko)	70.20070		
•		Fourth Level - Junior Rider/Adult Amate	
Open Training Level - Professional Champion: Sarah Freeman and Worth the Wait	66 20 2 0/	Champion: Victoria Patterson-Pirko and Fantasia	1 03.370%
Reserve: April Woodward and Everybody Talks	66.302% 65.600%	FEI - Professional	
	03.000%	Champion: Sarah Freeman and Adante	60.735%
Open Training Level - Adult Amateur		(owned by Jan Thompson)	
Champion: Leigh Mooney and William	72.146%	FEI - Junior Rider/Adult Amateur	
Reserve: Erin Clark and Crossed Sabres	71.735%	Champion: Cindy Bank and IdleHour McHenry	58.016%
(owned by Taya Workum-Byers)	74 4040/	Dressage Seat Equitation - Adult Amate	ur
3rd: Leigh Mooney and JD	71.421%	Champion: Leigh Mooney and William	84.333%
4th: Amy Craig and Handsome Jack	67.614%	Reserve: Erin Clark and Crossed Sabres	81.333%
5th: Mosie Welch and Aleksandr Robyn	66.167% 65.739%	(owned by Taya Workum-Byers)	
6th: Colleen Welder and MCF Classic Harley	05./39%	3rd: Jerry Chuey and Lees Little Pockets	76.333%
(owned by Gale Rempel) 7th: Kim Shepard and Big Bundle	64.789%	, Rider Test - Adult Amateur	
	63.957%	Champion: Pam White and Flash in The Knight	61.933%
9th: Mary Whitely and Set In Stone	63.890%	Champion, rain winte and riasirin the kinght	01.333/0
Jan. Ividiy venitely and Jet in Stone	05.050/0		

9440 St. Rt. 14 Streetsboro, OH 44241

800-321-2142 www.bigdweb.com

Showroom Hours: Monday - Friday: 9:30 am - 6:30 pm • Saturday: 9:30 am - 5:00 pm • Sunday: Closed Closed on Thanksgiving Day, Christmas Day and New Year's Day

Northern Ohio Dressage Association 2018 Year-End Awards Recipients

Unrecognized **Shows Awards**

(continued)

65.387%

Western Intro Level - AA

Champion: Jacqueline Seagle and Phoenix Rising 67.926% Reserve: Melissa Groh and Allie 66.941%

Western Basic - Adult Amateur

Champion: Judy Jacobson and Lady's Courageous Champ 68.011%

Western Basic - Junior

Champion: Skylar Young and La Bella Luna 71.300% Reserve: Kate Tuma and Mister Fair MCHF 60.234%

(owned by Don Brown)

Reserve: Halle Clause and Master the Art

Western Level One - Adult Amateur

Champion: Jerry Chuey and Lees Little Pockets

71.635%

Western Dressage Seat Equitation

Champion: Judy Jacobsen and Lady's Courageous Champ 79.467%

Reserve: Halle Clause and Master the Art 75.400%

Recognized Shows **Awards**

Training Level - Junior/Young Rider

Champion: Lydia Young and Harbenero SMDR Reserve: Christina Fraser and Bubby's Buddy

Training Level - Adult Amateur

Champion: Lauren Wade and Lord Burberry CCSH 68.366% Reserve: Colleen Welder and SCF Classic Harley 63.012% (owned by Gale Rempel)

First Level - Junior/Young Rider

Champion: Diana Shale and Spot On Doolittle 67.885% Reserve: Richard Tyner and Hall of Fame 62.128% (owned by Evelyn Tyner) 3rd: Richard Tyner and Bur-Dal Chaos 61.397% (owned by Michelle Tyner)

First Level - Adult Amateur

Champion: Leslie Grimm and Brevard 63.419% Reserve: Ariel Brodkey and L'Aristo 63.162% 3rd: Colleen Welder and SCF Classic Harley 61.574% (owned by Gale Rempel)

Second Level - Adult Amateur

Champion: Sara Justice and Khaleesi 60.152%

Second Level - Open

Champion: Michelle Tyner and Romario 62.195%

Third Level - Open

Champion: Janeen Grava and Davi's Danseur OBX 63.045% Reserve: Rachel Jelen and Clay Time 61.731%

Fourth Level - Open

Champion: Danielle Hebler and Kodachrome 60.072% (owned by Lynn Tezak)

Prix St. George - Jr/YR/AA

Champion: Michelle Brogan and Ratina 60.509%

Prix St. George - Open

Champion: Sarah Freeman and Adante 60.919% (owned by Janet Thompson)

Reserve: Danielle Hebler and Kodakhrome

55.331%

(owned by Lynn Tezak)

12/A/B/ Grand Prix Combined - Open

Champion: Cassandra Hummert-Johnson and Something Special 67.465%

Dressage Seat Equitation

Champion: Christina Fraser and Bubby's Buddy

74.667%

65.852%

64.743%

Musical Freestyle

Champion: Cassandra-Hummert Johnson and Something Special GP 71.850 % 71.006% Reserve: Patty Keim and Java Joe 4th level 3rd: Sara Justice and Khaleesi 2nd level 66.111% 4th: Leslie Grimm and Brevard 2nd level 65.272%

2018 Year End Awards Banquet Fun

Awards Celebration Cover Drawing by Sarah Freeman

NODA News 2019, Page 9

Northern Ohio Dressage Association 2018 Year End Awards Recipients

Trophies & Awards

Recognized Shows

The Richard Gascoigne Memorial Trophy

by Bitsy Gascoigne & Ann Gascoigne Nixon

Sara Justice and Khaleesi

60.152%

The Jane Grey Memorial Trophy

Sponsored by Lisa Gorretta

Rachel Jelen and Clay time
61.731%

Trophies & Awards

Recognized & Unrecognized Shows

The Freestyle Award

Adult Amateur, Owner-Trainer
Sponsored by Ledge Hollow Stables
Patty Keim and Java Joe
72.050%

The Joan Rapp Award

Sponsored by Gail Patton

Diana Shale and Spot on Doolittle 70.307%

The Gallant Lad Memorial Trophy

Sponsored by Valley Riding, Inc.

Skylar Young and La Belle Luna 72.433%

The Moody Mare Award

Sponsored by Kimberly Moody

Lydia Young and Harbenero SMDR 65.852%

Gretchen Singleton Vintage

Award Trophy

Sponsored by Kathy Dennis and Sally Gries
Agatha Smithers and Fizzical Therapy
67.262%

The Full of Grace Award

Sponsored by Leslie Grimm Leigh Mooney and William

73.965%

The Sindarin Award

Sponsored by Dale Lappert

April Woodward and Everybody Talks
69.470%

The Western Dressage Award

Sponsored by NODA

Jerry Chuey and Lee's Little Pockets 71.635%

Vintage Western Dressage

Rider Trophy

Jerry Chuey and Lee's Little Pockets 71.635%

NODA Western Dressage
Youth Trophy

Skylar Young and La Bella Luna 71.300%

The Bar S Western Dressage Trophy
Judy Jacobsen and

Lady's Courageous Champ 69.583%

Trophies & Awards

Unrecognized Shows

The Fox Smith Trophy

Sponsored by Lynn Fry Leigh Mooney and William 83.000%

The Laddie Andahazy Memorial Trophy

Sponsored by The Paddock Group
Michelle Thomas and Liberty
65.586%

The Sweeter Award

Sponsored by Janeen Grava **Diana Shale and Spot on Doolittle**

Northern Ohio Dressage Association 2018 Year End Awards Recipients

67.776%

Edy Ujczo Partnership Trophy

Sponsored by Regina Sacha-Ujczo

2018 recipient Janet Thompson

Trophies & Awards

Unrecognized Shows (Continued)

The Rowdy Memorial Trophy
Sponsored by Cheryl Lee
Amy Craig and Handsome Jack
70.438%

The Determined Effort Award
Sponsored by Niki Sackman
Amanda Franko and Shelby's Easy
Lark
70.266%
(Owned by Michelle Franko)

The Giving Spirit Award
Sponsored by Friends of English Oak Stable
Amy Craig and Handsome Jack
68.269%

Trophies & Awards Unmounted

ORTHERN OHIO

ORESSAGE

A

ORESSAGE

A

ORTHERN OHIO

ORTHORN

ORTHERN OHIO

ORTHORN

Jan Thompson (right) with Regina Sacha-Ujczo

Bonnie Gray (center)
celebrates with past recipients of the NODA Lifetime
Achievement Award in attendance at the 2018 brunch

Sally Burton addresses banquet attendees

Schooling Show News

2019 Schedule & Updates

by Sally Burton, Schooling Show Manager

Show Date	Location	Judges
May 12	Chagrin Valley Farm	Robin Birk "r" Alison Schmidbauer L*
June 9	South Farm	Karen Winn "R" Cory O'Connor L*
July 7	Chagrin Valley Farms	Jennifer Roth "r" Debbie Boeh L*
Aug 11	Rocky River	Sophie Bayer "r" Clara Etzel L*
Sept 8	Fair Winds	Kerry Petty "r" Sue Manchin L*
Oct 5	Chagrin Valley Farms	Sue Posner "R: Sue Hughes "r"
Oct 6 Championship	Chagrin Valley Farms	Sue Posner "R" Sue Hughes "r"

Ride-a-test Clinic Saturday, July 6 with Danielle Menteer L* & Barb Soukup L*

Hopefully you've read that 2019 is bringing some changes! With new tests, new fees, and a new venue, we hope to bring even more fun to our competitors. We will be working on the Prize List so it can be mailed in early spring to NODA members. Until then, the show series schedule is available on NODA website and in this newsletter so you can start planning!

Some friendly reminders as you start planning your 2019 show season:

- Please plan to register online to avoid getting closed out of a show at <u>www.HorseShowOffice.com</u>. We accept entries by US Mail, but prefer all entries be submitted online.
- The volunteer Sign up Genius will be available in February for anyone who wants to sign up volunteer at a specific show early. Remember that you will need to volunteer a full shift for each horse you plan to take in the Championship show, so please plan ahead. You do not need to send in NODA bucks- we track our volunteers.
- Remember NODA raised the requirement to qualify to 63% through 1st level and 70% for equitation. 2nd level and above remain at 58% to qualify.
- Please plan to budget for the increased feesequitation class fee \$15, all other class fees \$25, and the office fee is \$15. The extra money will ensure that we can continue to bring in quality judges of all levels to our shows. We run a quality show for reasonable costs! Remember we are adult amateurs too!
- ALL tests will be ridden in the large ring this season.
 We will continue to schedule the upper levels first but moving all tests to the large ring gives us more flexibility in scheduling rides.

The Northern Ohio Dressage Association Sends Appreciation to our 2018 Year End Awards Celebration Sponsors

Angela Rahn with Massage in Harmony

Arielle Brodkey

Big Dee's Tack & Vet Supply

Care-a-Lot Farm with Sue Pezak, Mary Whitely, & Heidi Miller

Danielle Rand

Trainer and "L" Judge Danielle Menteer

Dee Liebenthal

Formal Glory with Christine Wrona

Horsemen's Pride
Laurie Chorman & Anne McClintock

Lake Erie College Equestrian Center & Pam Hess, DVM

Schneider Saddlery

Stein Equine with Trainer Kristin Stein

Thin Ice Farm

Topline Stables & Janeen Langowski Grava

VCA Green Animal Hospital with Leigh Mooney

Visiting Vet with Jeni Gaffney

NODA Congratulates Our 2018 Year End Award Winners

NODA Professional Grants & Amateur Scholarships

NODA Member Professionals are Eligible for Grant Funds up to \$400!

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 Youth and Adult Amateur Scholarships Available for NODA Members

NODA offers four (4) amateur scholarships in the amount of \$250 each.

Scholarships may be used for any educational dressage event. Annual Deadline to Apply: October 1

Visit www.NodaRider.org/Scholarships.htm complete details and forms.

Monthly NODA Board Meetings

All members are welcome to attend!

Mark your Calendars

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 your member representative at MemberRep@nodarider.org. Thank you!

NODA Congratulates Our 2018 Year End Award Winners

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 +13866243968

NODA Congratulates Our 2018 Year End Award Winners

NODA News 2019, Page 17

Photos continued on page 20

Membership News & Notes from the Historical Archives

by Fran Cverna, Membership & Historian

Membership@nodarider.org

NODA's 2019 membership year runs 12/1/2018 - 11/30/2019

Welcome (& Welcome Back) New Members

Louise Fraser, Alexandra Gainer, Jill Grimm, Carol Halasz, Jennifer Hall-Channell, Linda Johns, Kennedy Knaak, Amanda Machacek, Reagan McClellan, Taryn Swick, Lynn Van Deusen, Lisa White, La Donna Young

Thank you for additional donation with membership

Maggie Ball, Alice Brightup, Katie Delaney, Jennie Drain, Alexandra Gainer, Barbara Gantz, Janeen Grava, Amy Sturdevant, Mosie Welch

If you have not renewed yet, remember you must join early in the year to receive the NODA Schooling Show Prize
List and Year End Awards booklet. Renew right now and all you have to remember are the new tests!

Recruit a new member and send the forms together and you get 4 NODA Bucks!

Greetings from long time members who are now far away but still subscribe to NODA News!

Rosemary Rufo (Florida): Still working from home and loving the job and living in Florida. Every day, in the wee hours of the morning, I take a bike ride around our really nice community. I spend my lunch hour in the pool and golf a few times a week. We live in the "pet section" but they will only allow a 30 lb. horse if I can find one. I now have a permanent tan! I need a horse fix and trying to get a group together to go ride the C Ponies in the bay waters and beach at St. Pete. I think fondly of the Sunday lessons and rides at Dale Lappert's Rivendel Farm and how quickly time has flown by. Best wishes to all my NODA colleagues!

Bob Weston (California): Retirement is great. Robin's dog sitting business is booming, we always have dogs at the house with varying degrees of excitement. I hike once a week with the Sierra Club, do a class of "The Great Courses" and am starting up piano lessons again. And I can always find something to fix. All the best!

Historical Archive

NODA was founded in 1969 so 2019 is our 50th Anniversary Year!

The earliest recorded NODA Meeting Minutes in the NODA archives are from 1971.

They are presented here in their original form created on a typewriter.

The original of these Minutes is on faded and fragile paper. It has been scanned for preservation in our NODA Historical Archives.

Minutes of NODA Meeting February 4, 1971

The NODA Executive Board met at Red Raider Camp for a luncheon meeting on Thursday, February 4th.

The main item of business was the scheduling of a Musical Ride and Pot Luck Supper-Business Meeting for the general membership. This will be held at Red Raider Camp on Friday, February 26th at 7:30 p.m. Horses will be available for rent at a cost of three dollars. All participants will be urged to rent horses rather than bringing their own, due to uncertain weather and driving conditions. It was decided to limit the number of reservations for the ride to the first ten people responding. This number may be increased to twenty if the need arises.

Suggested for the agenda of the meeting of the general membership was a discussion of the feasibility of a series of weekly dressage workshops to be held on both the East and West sides and the possibility of more informal competitions such as were held last summer.

Sue Jones, chairman, suggested that we become the coordinating body for "horse activities" in the area. We shall try to avoid scheduling conflicts and to publicize the happenings of each month through the PHA Newsletter. With this thought in mind, the following dates were mentioned;

February 19th - Lecture at Lake Erie College February 20th - 2nd meeting of Junior PHA

February 26th - NODA Musical Ride, Pot Luck, & Meeting March 6th - First Dressage Competition at Lake Erie

With instructions that these minutes be condensed and submitted to Mrs. Gregg for the PHA Newsletter, the meeting was adjourned.

Respectfully submitted,

mary Beth Jame

Mary Beth Tame, Secretary

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.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 50 th Birthday You MemberRep@nodarider.org	ear! If you have any sugg	gestions	for activities that	nat would make this year special please contact Kathy Kirchner at
→ We hope to have online renew Banquet November 18 – TH		ble in 20	019. Until then	n please mail your renewal with a check, or bring it to the
Date	☐ Renewal ☐ No	ew		
Approval to release your co (Big Dee's reimburses c				Schneider Saddlery? s, I approve No, I do not approve
Name				USDF #
☐ Adult Amateu Youth is a NODA membership cate	gory that includes both Junio	ors (JR) a	nd Young Riders	□ Youth, birth date required: s (YR). Sign up for YOUTH membership unless you turn 22 or older in 2019. lult Amateur or Professional membership.
Address			Cit	ty
Additional Family Member	Name			USDF#
				ALL benefits except for USDF magazine and NODA newsletters) and Pouth, birth date required:
	Phone			E-mail
Additional Family Member	Name		60	USDF #
				ALL benefits except for USDF magazine and NODA newsletters) and South, birth date required:
	Phone			E-mail
To add mor	e family members, use	e other	side of form,	or contact membership@nodarider.org
Newsletter subscription w not a membership and excludes US	thout membershi	D Fill o	out this section	on for a Newsletter subscription <u>without</u> membership. This is for NODA awards or Schooling Show Championship.
Name		E	E-mail	
Address	City, S	tate		Zip Phone
Membership Dues				
Adult Amateur or Professional	•	45.00	\$	Please make checks payable to NODA. Mail to:
Youth	•	35.00	\$	Fran Cverna NODA Membership
Golden-Ager (at least 75 years Must be 75 years old or olde			\$	12212 Snow Rd Burton, OH 44021
Additional Family Member Full membership, must live a		\$20.00	\$	QUESTIONS?
Additional Family Member Full membership, must live a		\$20.00	\$	Membership questions: Contact Fran Cverna 440-834-1774 or Membership@nodarider.org
Newsletter subscription only (r	ot membership)	\$24.00	\$	Other questions: Contact Kathy Kirchner
Additional Donation NODA is a 501(C)3 Educational C	organization. All donation	ns are ta	\$ ax deductible.	330-995-6010 or MemberRep@nodarider.org
	TOTAL ENCLO	SED	\$	

NODA Congratulates Our 2018 Year End Award Winners

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	
□ 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

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-1)

APPAREL, TACK & EQUIPMENT

Albion SLK Platinum Ultima Saddle: Three years old, moderately used, very comfortable. Includes the original Genesis Platinum Wide Head Plate (cost \$400). This will allow the saddle to be adapted to a variety of horses. \$2,500. Text or call: Charlene at 440-537-3491.

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 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!

MEMBER 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.

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

MEMBER STABLE LISTINGS

Kirgis Farm

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.

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

Member Stable Listings

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

Jan 9 - 12 USEF Annual Meeting www.ussef.org/annual-meeting

West Palm Beach, Florida

(**) Jan 26 CADS Winter Dressage Schooling Show Series

<u>www.CadsDressage.org</u>
Brecksville Stables, Brecksville, OH

Feb 16 CADS Winter Dressage Schooling Show Series www.CadsDressage.org

Brecksville Stables, Brecksville, OH Scores not eligible for NODA Year-end Awards at this time

(**) Feb 24 Chagrin Valley Farms Schooling Dressage Show <u>www.ChagrinValleyFarms.com</u> Chagrin Falls, OH

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

Lake Erie College Equestrian Center, Concord OH

Mar 23 CADS Winter Dressage Schooling Show Series www.CadsDressage.org

Brecksville Stables, Brecksville, OH
Scores not eligible for NODA Year-end Awards at this time

(**) Mar 31 Chagrin Valley Farms Schooling Dressage Show www.ChagrinValleyFarms.com Chagrin Falls, OH Entries Open 2/24/2019

Apr 6 - 7 Lake Erie Dressage Prix de Villes Show www.LEC.edu/Equine-Events

Lake Erie College Equestrian Center, Concord, OH

Apr 27 CADS Winter Dressage Schooling Show Series

www.CadsDressage.org

Brecksville Stables, Brecksville, OH Scores not eligible for NODA Year-end Awards at this time

May 11 NODA Schooling Show at Chagrin Valley Farms www.NodaRider.org

> Jun 10 Noda Schooling Show at South Farm www.NodaRider.org

Jun 15 LEC Dressage Derby of Ohio I

www.LEC.edu/Equine-Events

Lake Erie College Equestrian Center, Concord, OH

Jun 16 LEC Dressage Derby of Ohio II

www.LEC.edu/Equine-Events

Lake Erie College Equestrian Center, Concord, OH

For more calendar listings and information,

visit NODA's award winning website

www.nodarider.org

USDF Recognized Shows by Region

www.USDF.org/calendar.competitions.asp

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** (width x height) One ISSUE **Six ISSUES** Ex: Submissions received by the 10th of the month **Full Page** (7.5 x 10): \$75.00 \$375.00 will publish in the NEXT ISSUE of NODA NEWS. **Half Page** (7.5 X 5): \$40.00 \$200.00 All Ads will be placed on the NODA website for the **Quarter Page** (3.75 x 5): \$20.00 \$100.00 same period they are in the NODA NEWS. **Business Card** (3.75 x 2): \$75.00 \$15.00 E-mail Layout in ".jpg" or ".tif" format (high Make Check Payable to: NODA resolution, 300 dpi or higher) to Jill at Mail completed form and payment to: Jill Voigt, Advertising Editor Advertisers@nodarider.org 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 ______ 6 issues ____ Full Year ____ Issue/year ad will run: ______ Ad Size: _____ Amount enclosed \$____USD Name _____ Company ____ _______State _______Zip ______