

NODA News

In this Issue:

President's Letter, page 2

Adult Riders; Send NODA News Your 2019 Equestrian Goals, page 4

NODA Updating Online Directory of Equestrian Services, page 4

The USDF L Education Program is Coming to NE Ohio, page 5

Dressage Test Symposium, Part 2, page 6

Schooling Show News, page 9

Volunteer Thank You, page 11

Junior/Young Riders' Share Valentines, page 12

Region 2 Schooling Show Year End Award Program, page 17

Membership News & Historical Archives, page 18

Classifieds and Calendar, page 22

**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 to all you fearless Ohio (and PA) Winter friends!

Well February was certainly a very trying month weather-wise. I sincerely hope everyone fared well through all the weather ups and downs. I must admit I had to escape for a few days, so I headed south with my friend, Charma Fargo.

We drove to Florida, stopping along the way in Savannah, Georgia where we enjoyed a fun and educational visit for a couple days, then continued south to the Wellington, Florida area.

Ahhh, the land of warmth, sunshine and beautiful horses. We watched horse shows at the Palm Beach International Equestrian Center, and visited Regina Sacha-Ujczko (left) at Tierra Contenta Farm where she boards.

**Isabelle Werth
autographs her book
for Charma & Barb**

The highlight of our visit was the Masterclass Clinic with Isabelle Werth from Germany. Isabelle is amazing. There is no doubt why she is number one in the dressage world. Horses in the clinic ranged from 5 to 12, and their training from Young Horse to Grand Prix. No matter the training level, however, Isabelle found holes in their dressage basics. She took them back to the basics until they got them correct. Isabelle was very adamant that basics and relaxation come first, then you can move on to gymnastics. It was very refreshing to watch and learn. She also provided the riders with tips to ride the movements in a way that allowed the horses to perform at their best ... just fantastic!

While I was away, the NODA Board continued planning our 50th Anniversary year.

- ◆ Our July Recognized Shows weekend at Chagrin Valley Farms planning is well underway. Judges are hired, the Prize List almost done, and venue details being finalized by Dee Liebenthal, Christine Thompson, and Arielle Brodkey.
- ◆ NODA 2019 Schooling Show Series is set. Details are on the NODA website [SCHOOLING](#) Shows and [CALENDAR](#) pages to enable you to plan your show season.
- ◆ Our USDF L Education Program has been USDF Approved. Organizers, Jeni Gaffney and Kris Payden, have confirmed dates, locations, and instructors. Volunteers are being recruited to help. Stay tuned for more details coming soon!
- ◆ Christa Sandy, Junior/Young Rider Liaison, is encouraging our youth riders to share their horse goals and love of their respective "Heart Horse" by submitting short articles with pictures with great success. She has also begun planning another NODA youth clinic.
- ◆ Webmaster, Linda Cooley, continues to keep our website updated with the latest information, news, and opportunities, not to mention also filling our Facebook page daily with NODA news, interesting horse articles, fun photos, and humor.

Take heart! Better weather is almost here, and we will soon be able to ride outside and enjoy more fun adventures with our horses and friends.

Barb Soukup, NODA President

Barb Soukup & Hero

Global Dressage Festival Entrance

Cover Photograph: Sully (left), ridden by owner Sally Burton, and Patti Valencic's Tony, ridden by Jenny Valencic Nagy, direct their eyes and ears to each other, sharing a message known only to them while their delighted riders look on at Piccolo Pines in Auburn Township, Ohio

NODA Chairpersons & Committees

Communications

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

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

Newsletter

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

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

Advertising/Classifieds Editor
Jennifer Cooper 216-469-3920
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

Education 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

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

Banquet Co-Chair OPEN Position

NODA's 50th Anniversary Advertisers

**Big Dee's Tack
& Vet Supply**

Blue Ridge Farm

**Lake Erie College
Equestrian Center**

**North Crest
Equestrian Center**

Poulin Dressage

Rivendel Farm

Topline Stables

The Visiting Vet

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

**Please share your copy
of NODA News
with a friend
or at the barn
when you are
finished reading**

NODA Adult Members

NODA News wants to hear from You!

DEADLINE: March 12

*Share your 2019 riding and horse fun goals!
What are you doing to this winter to reach your goals?*

Tell us about showing, trail riding, jumping, schooling, clinic, or groundwork goals

Please keep your response to 150 words or less including
your name, your horse's name, age, breed, and sex, and where you board or train
ALSO INCLUDE a photo that you own the rights to

The newsletter will print as MANY of the responses as we have room for
in Issue 4 (April) of the NODA News

Looking forward to hearing from you and your horse!

E-mail your responses with the subject line: (your name) 2019 goals
to **NODA News** Lead Editor, Mosie Welch at mosie-editor@nodarider.org

NODA is updating its Online Directory of Member Equestrian Services
ATTENTION! MEMBERS WITH EQUESTRIAN SERVICES TO OFFER ATTENTION!

**All NODA Members, Professionals and Amateurs,
are eligible to list their services and equestrian related businesses!**

DEADLINE: March 22

Send the following information about your services

Name and /or Business Name

Address and Contact information

Website or Facebook page

A description of your services

to

Heidi Miller, NODA Member Services Directory at directory@nodarider.org

*Services include (but are not limited to) boarding stables, professional riding instruction and horse training,
horse transport, farrier, acupuncture, chiropractic, massage and bodywork, saddle fitting and tack sales,
custom rider apparel, custom browbands, embroidery, grooming, braiding, horse and farm sitting*

Services will be listed on NODA's website on the NODA Member Horse Services Directory

Following are examples of NODA member services:

Barbara L. Soukup (Professional, "L" Dressage Judge with Distinction, USDF Bronze and Silver Medalist)

BaR S Ranch 12121 Old State Rd, Chardon OH 44024 440-339-3980 barbsoukup@aol.com or barsranch@windstream.net

Instruction and training in dressage (will travel), boarding, sales, clinics

Michelle Brogan and Lauren Wade (Adult Amateurs)

Facebook *The STOCK Market* or Etsy *theSTOCKtieMarket* www.etsy.com/shop/theSTOCKtieMarket

Handmade stock ties in variety of designs

UNITED STATES *Dressage* FEDERATION

2019 L Education Program

Hosted by Northern Ohio Dressage Association

Part 1 Sessions
"A Judge's Prospective"

Session A, USDF# 103124: May 18 - 19

Location Jeffrey and Holly Taylor's Blue Ridge Farm
37511 Sugar Ridge Road, North Ridgeville, Ohio 44039
Instructor - Marilyn Heath

Session B, USDF# 103125: August 17 - 18

Location Jeffrey and Danial Rand's Endeavor Farm
2909 Old Mill Road, Hudson, OH 44236
Instructor - Trenna Atkins

Session C, USDF# 103126: October 26 -27

Location Janeen Grava's Topline Stables at Walden
1109 Hudson Aurora Road, Aurora, OH 44202
Instructor - Sue Curry Shaffer

Cost for Participants

\$750.00 NODA members all three session - \$275.00 single sessions
\$900.00 Non-NODA participants all three sessions - \$325.00 single session
Cost for Auditors (Lunch Included) \$60 NODA Members for 2 day session
\$75 NON-NODA Attendee 2 day session
More details and applications for participants and auditors available on
the NODA website nodarider.org/Education.htm

We would like to thank our generous sponsors

2019 USEF/USDF Dressage Test Symposium with “S” Judge: Margaret Freeman (Part 2)

by Mosie Welch

NODA's Education Committee opened 2019 in a classroom of the George M. Humphrey Equestrian Center at Lake Erie College Equestrian Center with “S” Judge, Margaret Freeman, highlighting showmanship and changes in the 2019 USEF/USDF Dressage Tests. The event, sponsored by NODA and Lake Erie College, was supported with grants from The Dressage Foundation and the United States Dressage Federation. The day long education seminar was filled with insight and concrete information on how to be a successful competitor and ride the movements of the 2019 USEF/USDF Dressage Tests; Intro to Fourth Level. This article is Part 2 of a two-part series recapping Freeman's discussion of the USDF Introductory Level (Intro Level) tests and USEF Dressage tests, Training Level through Fourth Level.

Freeman advised that overall the changes in the tests are that there are many more movements with coefficients in many tests which results in more total points per test. Many tests are shorter, including Third Level, test 2 which is 35 seconds shorter. In general, the biggest changes are in test three of each level. Freeman advised riders to remember when riding test 3 of any level, “the judges want to see glimmers of the next level.” Freeman encouraged participants to read and understand the test sheet because it will provide good guidance in both schooling and riding the tests competitively. Full sized copies of the tests were provided to participants and all watched a video of each test while Freeman scored the video ride. She also had participants score a test, which allowed us to recognize how quickly a judge must evaluate and assign a score to each movement.

Freeman opened the discussion on individual tests by saying “if a horse and rider team can fulfill the purpose of Intro Level, they have a good basic foundation to move up the levels.” The Purpose of USDF Introductory Level: “To introduce the rider and/or horse to the sport of dressage. To show understanding of riding the horse forward with a steady tempo into elastic contact with independent, steady hands and a correctly balanced seat. To show proper geometry of figures in the arena with correct bend in corners and circles.”

Margaret Freeman judges dressage test videos as participants observe and take notes. Photo by Dee Liebenthal.

Freeman commented that many upper level riders would skip the lower levels and specifically Intro Level, but that Introductory Level is about “basics which are applicable through the Grand Prix.” Freeman stated that “Intro Level is the hardest to judge because the movements are easier, but Intro Level is to be judged as a Training Level test.” Here is where Freeman explained rhythm as the correct beats at a

walk, trot, or canter versus tempo, which is the rate of repetition of the rhythm in the gait in which the horse is traveling.

Starting with Introductory Level Test C, which introduces the canter... “the canter to trot transition is diagnostic and helps the judge evaluate the suppleness and thoroughness of the horse” which remains true throughout the levels.

At Training Level, the 2019 tests have more coefficients. The trot work may be ridden sitting or rising. If a rider is posting the trot, “change diagonals when the direction changes.” If a horse “has a tight back,” post the trot. When riding corners, ride the “arc of corner the same as the smallest circle of the test.” At Training Level that is a 10-meter half circle in the exit off and entrance onto the centerline in movements near the beginning and end of the test. Know how to do a stretchy circle. Freeman said the stretchy circle is a “trained response to a softened hand to stretch forward and down over the topline.” How forward and low the horse stretches is “based on the horse's conformation, but the lower the head, the more likely the nose will come back.” In the stretchy circle movement, “the judge is looking for the first softening, the first quarter (head going) down and the last quarter, the head coming back up, as well as evaluating the quality of the stride during this movement.” Ask yourself, “Does the stride improve?” The stretchy circle is in the lower level tests because “this trained response is important as it will correctly be used up the levels to allow a horse to stretch the topline between movements, even though the horse is not stretching forward and down as in Training Level”. In Training Test 3, there are 70 more points to be had and the single loop has been replaced with the 3-loop serpentine. Geometry is key. The 3-loop serpentine is three half 20-meter circles with the “change of bend over the centerline

Test Ride Bits

Tack & Apparel

Helmets

Supplements

Prix de Villes APRIL 6-7

Order matching custom gear for your Prix De Ville Team NOW!
Saddle Pads, Hats, Jackets & more.

ARIAT®

PIKEUR®

**SCHOCKEMÖHLE
SPORTS**

KERRITS®
Performance Equestrian Apparel

R.J. CLASSICS

**NOEL ASMAR
EQUESTRIAN**

**Mark your
Calendar!**

**April 11-14th
Equine Affaire
Special Deals
Always Low Prices**

**May 3rd-4th
In-Store Anniversary Event
Store wide discounts & sales
Free Seminars**

9440 St. Rt. 14 Streetsboro, OH 44241

800-321-2142

www.bigdweb.com

Home of the:

BIG D DEE'S
TACK & VET SUPPLY

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

2019 USEF/USDF Dressage Test Symposium with “S” Judge: Margaret Freeman (Part 2)

by Mosie Welch

parallel to the short side.” Freeman reminded riders not to switch the whip from hand to hand during the test as it “disrupts the flow and connection; choose where the whip is needed and leave it there.”

First Level introduces the 10 meter half circle at the trot and 15-meter circle at the canter as well as a lengthening of the stride at trot and canter. There are coefficients for the walk, trot, canter, leg yields, lengthenings and canter loops. The lengthenings are very important and must be ridden out of the horse’s natural willingness to thrust from behind. “Approach the lengthening by coming out of the corner and straightening onto the short diagonal. When the rider feels increased thrust (from behind), begin to post or increase the post to encourage a lengthening asking for two or three strides of lengthening and build up strength before asking for a short or full diagonal.” Freeman also reminded riders to develop good centerline strategy which includes a “clear outside rein to keep straight; go inside of A, not around A as you enter; and practice for a still halt.” As horse and rider turn on to the center line, “lock eyes with the judge and halt as E and B go out of your peripheral vision, then salute with a simple and elegant chin drop with a hand drop.” Freeman addressed behind the vertical and advised that the horse is not behind the vertical if the “the nostril is not behind the eye.”

At Second Level, “there are moments of truth for the horse and rider. Can the rider establish and maintain collection?” Second Level “movements are easier in collection than in working gaits.” The light bulb moment in Second Level is that it “requires conditioning of the hind end to build strength for mediums and collection.” Now the trained response to the softened hand “to stretch over the topline becomes essential in releasing the tension of the topline between movements.” An example of an essential movement in collection is the shortened walk to the collected canter. If the walk cannot be collected, the canter will be strung out. In Second Test 2, the serpentine is three equal loops with the simple changes parallel to the short side over the centerline preparing riders for the “dreaded loop” in Second 3; a serpentine with canter/counter canter with no change of lead but the horse travelling parallel to the short side over the centerline of each loop. “DO NOT go diagonal,” (over the centerline) Freeman lamented!

In Third Level the “flying changes now have coefficients, so without clean flying changes it will now be hard to get

a good score at Third Level.” Extended gaits are introduced. Freeman described an extended gait as “more out, with a longer topline and more suspension.” Reading the Third Level tests explain that the extended movement calls for the “...utmost ground cover with lengthening of frame...”. Freeman notes a medium “remains more uphill in the shoulders.” Riders must ride “from movement to movement with preparation for transitions and movements key” to a good test.

In Fourth Test 1, Freeman emphasized movement 23: Circle left 20 meters with 5-6 strides of very collected canter between the quarter lines. This movement “has a coefficient of 2 and must be ridden with a clear change of the collection” because the “very collected canter is preparation for working pirouettes.” Fourth Test 3 “changed the most- it is easier but not easy, and clean flying changes are important.” Freeman also pointed out movements 12 and 13 with two half circles in canter and counter canter to a flying change that “highlights the horse’s self-carriage, engagement and the quality of the flying change.” She emphasized that as a rider moves up the levels that each test introduces new skills that are added to the skills of the levels below it “so a rider never leaves the purposes or skills of the lower levels behind.”

From Training Level to Fourth Level, the first line of the purpose of every USEF test is the phrase, “To confirm that the horse demonstrates correct basics...”. Freeman reminded us throughout the day to read the purpose, directives, the skills introduced, and the description of the collective marks of each test. She noted that each purpose “directs the rider to focus on the basics first.” In every instance where a participant asked Freeman to clarify a movement, the discussion went back to the supporting basics. Margaret Freeman left us with some great advice; when in doubt – go back to the basics – you can find them outlined in the purpose section of your USDF/USEF test sheets.

About Margaret Freeman Margaret Freeman, of Tryon NC, is a USEF Senior Dressage Judge and an FEI level competitor with her Friesian-cross mare. She’s a freelance writer/editor for horse magazines and covered the equestrian events at seven Olympics for the Associated Press. She is the Executive Board Secretary of the USDF and is active with youth dressage activities, including Dressage4Kids, Inc.. and Lendon Gray’s Youth Dressage Festival (NY). She’s an experienced show organizer and was on the founding committees of CDCTA (VA) and Dressage at Devon (PA).

Schooling Show News

by Sally Burton, Schooling Show Manager

2019 NODA Schooling Show Series

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 Stables	Sophie Bayer "r" Clara Etzel L*
Sept 8	Fair Winds Farm	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"

Show Entry Open & Close (Receive By) Dates at

www.NodaRider.org/SS-Calendar.htm

Schooling Show News - March

What are your goals for you and your horse this season?

Do you want to get more involved in show operations?

Are you ready to volunteer at our shows?

Do you want to test your progress?

Come to a schooling show!

Do you need some advice, help with problem areas of your test riding? Join us at our ride-a-test!

Not sure you want to show, or you don't know where to start? Come watch a show!

All level riders and horses are welcome.

Prize List Update

Look for the Schooling Show Prize List to show up in your mailbox by the end of March or early April at the latest. Please read the rules, note that our class and office fees have changes, and ASK if you have any questions. Pay attention to opening dates and plan to register online as our shows have been filling very quickly. Also try to do all of the paperwork online as well to make it easier for everyone on show day. Secretary, Niki Sackman, sends detailed emails so make sure to read those for more assistance. And finally, read the show notes! These notes are attached to the ride times and let you know important information about that specific show.

Volunteers

Online signup via SignUpGenius.com will be available soon. Remember to check the show schedule and sign up for your favorite job early. One shift of work per horse-rider combination is required if you qualify and would like to show in the Championship show and four (4) NODA bucks are required to enter Year-End Awards. We keep track of your volunteer hours toward qualifying for the Championship Show, so keep those NODA Bucks for year-end awards or to use for other NODA events.

Upcoming Events

There are two events coming this spring for NODA members. Although these two cool activities are not "technically" part of the schooling show season, this is the perfect place to make sure you know about them!

NODA Dressage and More Adult Rider Camp

Our brand new 'Dressage and More' camp filled very quickly with 16 riders signed up in one week. We are maintaining a wait list, so if you are interested, please let Sally Burton know and she can advise on how to join the list. We are super excited to spend the long weekend at Stone Gate Farms to learn about Mountain Trail with Jackie Smith and to improve our dressage work with Danielle Menteer and Barb Soukup. Camp is shaping up to be an educational, fun, and food filled experience! For those who want to get on the wait list information about camp remains on page 16 of this issue. It is also available on the NODA website.

NODA Ride-a-Test Clinic

Back by popular demand, members have a second opportunity in the 2019 season to work with Danielle Menteer and Barb Soukup, both L graduates with distinction. In addition to instructing at our "Dressage and More Camp," they will also be the clinicians for the July 6 Ride-a-Test at Chagrin Valley Farms.

Note that the Ride-a-Test is the day before the July 7 NODA Schooling Show at Chagrin Valley Farms. It an excellent training opportunity for horse and rider teams to experience a two-day dressage event without the pressure of a recognized show.

**We look forward to seeing you at the
2019 NODA Schooling Shows!**

The Dressage Foundation (TDF) would like to extend special thanks to PATH International for their generous support of TDF's new Para-Equestrian Dressage Fund. PATH International (Professional Association of Therapeutic Horsemanship) established the Margo O'Callaghan Competition Fund in 2006, in memory of Margo, a para-dressage rider from Washington. Margo suffered a massive stroke at the age of 29 and found that therapeutic riding helped her make significant improvements with her balance and coordination. Her instructors introduced her to dressage and Margo became a successful Grade 2 para-equestrian.

In an effort to continue helping para-dressage riders across the country, PATH International made a donation from their Margo O'Callaghan Competition Fund to TDF's Para-Equestrian Dressage Fund. The Funds have similar goals and now, thanks to PATH International's generous gift, more para-dressage riders will receive financial help for dressage training. "The purpose of the Margo O'Callaghan Competition Fund has always been to support para-dressage riders in their quest for improvement. PATH Intl. is pleased that Margo's spirit and legacy will continue to live on through The Dressage Foundation's Grant Fund, supporting para-dressage riders from all over the country," said Kathy Alm, CEO of PATH International.

Jenny Johnson, TDF's Executive Director, shared, "The Dressage Foundation is honored to continue Margo's legacy through grants to para-dressage riders. She was a determined and hardworking rider who personally experienced the benefits of riding and competition as a para-equestrian. We are grateful to PATH International for this wonderful support." The purpose of TDF's Para-Equestrian Dressage Fund is to provide financial support for para-dressage riders to attend educational events that will enable them to receive training to help them reach their riding and competition goals. To make a donation please go to www.dressagefoundation.org.

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

Thank You

***NODA Appreciates these Member Volunteers
for working through the winter***

with the USEF/USDF, Chagrin Valley Farms, HorseShowOffice.com,
Sponsors, Judges, and Hotels, to develop the Prize List and Special Awards

to bring northeast Ohio an enjoyable
Recognized Shows Weekend in NODA's 50th Anniversary Year

*Save
the
Date*

July 20, NODA 2019 Dressage Show

&

July 21, NODA 2019 Dressage Encore Show

**Dee Liebenthal, Co-Chair
Arielle Brodkey, Co-Chair
Mary Lou Gallagher, Director at Large**

**Christine Thompson, Sponsors/Advertising
Karen Shirring, Volunteers
Elizabeth Bross, Program**

A FULL- SERVICE FACILITY
Offering
**RIDING LESSONS
BOARDING
LEASING, TRAINING
SALES**

BLUE RIDGE FARM

Blue Ridge Farm, is a premier equestrian facility owned and operated by accomplished equestrians, Jeffrey Taylor and his wife, Holly. Jeffrey, a successful Advanced Event rider and Holly a Bronze and Silver Medalist have trained and developed many horses and riders up the levels in Dressage and Eventing. Together, they focus on training quality horses and developing successful and competent riders.

For more information please contact:

Holly Taylor @ email: brfhollyt@gmail.com or phone: 440.610.1606

Or visit our website at www.blueridgefarmeventing.com

Junior and Young Riders Share Valentine's About their Heart Horses

Anna Pasela sends love to her heart horse, Mocha in a poem.

 Mocha's love poem
 Mocha-Moo
 Mocha-Moo
 Mocha-Moo
 I Love You!

Danielle Northrup shares that Good Will , also known as William was my best friend for about 2 and half years. Unfortunately two

years ago, I kissed my sweet angel goodbye. These past two years without him have been hard, but have made me realize what an impact he made on my life. William was such a lovable horse with a huge personality. All he ever wanted to do was make me laugh. What I miss most about him is him swinging his lead rope and his hugs. He won me many blue and that's because he

taught what it means to

be dedicated. I will forever thank this horse for shaping me into the rider I am today. He will forever hold a special place in my heart, and that's why he's my heart horse.

Maria Sandy and Mocha

"Like the Garden of Truth is the Eden of Youth
 And the fear in my head
 And the fire in my chest
 Says I will always take your hand
 When you're lost and you stray
 And I beg you to stay if it means that I'm brave
 Until death do us part
 God, it tears me apart
 Know this love is my verse
 from my heart 'til I burst"
 (Our Song, Vinyl Theater)

He loves me for
 who I am...
 I love him for
 who he allows me to be.

Diana Shale
 & Spot on Doolittle

Junior and Young Riders Share Valentine's About their Heart Horses

I had been riding Mer Pony for a couple months before I really wanted to lease him. On Christmas morning my

Jordan Jacques and Mer Pony

dream came true. My first lease day was nothing like I thought it would be. Mer took off cantering the other direction and refused to turn despite my valiant effort. I for one did not know how important this funny little black pony would become to me until months later. Mer Pony took me through my first dressage shows, wild jumping courses where I frequently would get lost, and to my first blue ribbon (yeah I cried a lot when we won). Unfortunately my genes got the best of me and I grew... a lot, so I couldn't ride him anymore. Mer pony will forever be my favorite little pony and my heart horse.

Ilex Aquifolium (Holly Berry in Latin)

by Lauren Heba

White shines like fresh snow
The thinnest white moves like snow being gently blown across itself
The black like darkened ash from a burnt fire
Swirling calmly with the snow
The blaze on the face
A reminder of the speed this creature has
Shining black eyes tell more than words
A showing of passion, strength, curiosity
Feet strong enough to support itself and another
Another which whom will become one with this creature
For when the two are together
Two hearts seem to combine
They are poetry in motion
Although they have their flaws
They are beauty and of elegance
And move with ease
Sometimes they dance
Other times fly
In the wind
Their souls set free

Skylar Young, youth rider, age 14 shares this poem she wrote about her Heart Horse, Eclipse...

Eclipse

My dawn and dusk.
My heart and soul.
My determination and confidence.
My teacher and dance partner.
My very best version of Me.

Thank you NODA young riders
for sharing
your adventures with
your heart horses!
Christa Sandy,
NODA Junior & Young Rider Liaison
Christa Sandy & Spike
(forever in my heart)

"You pulled me in and together we're lost in a dream
Always in motion, So I risk it all just to be with you
And I risk it all for this life we choose...
Well, it's all an adventure
That comes with a breathtaking view"
(Michelle Williams, Tighrope)

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

NODA Membership is required to apply

The applicant must be a "professional" horse person as defined in the USEF rule book

Youth & Adult Amateur Scholarships Available for NODA Members

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

NODA membership is required to apply

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

Monthly NODA Board Meetings All Members are Welcome to Attend!

Mark your Calendars

NEXT MEETING

March 11, 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!

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

MARK YOUR CALENDARS FOR OUR FOUR 2019 USEF USDF DRESSAGE SHOWS!

WINTER DRESSAGE

MARCH 9-10, 2019

Judge Susan Mandas "S" (OH)

DRESSAGE PRIX DE VILLES

APRIL 6-7, 2019

Judge Sarah Michael "S" (MI)

FREE TACK STALL for every 4 horses on a TEAM stabled at the Prix de Villes!

DRESSAGE DERBY OF OHIO I AND II

JUNE 15-16, 2019

Judge Kem Barbosa "S" (NJ)

Judge Donna Richardson "S" (CA)

Visit www.lec.edu/equine-events for additional details and prize lists.

**Lake Erie College is again proud to be the host site for the
Intercollegiate Dressage Association National Championship on April 27-28, 2019.**

George M. Humphrey Equestrian Center

Front drive:
8031 Morley Road/Mentor, OH 44060

Trailer drive:
10145 Pinecrest/Painesville Twp, OH 44077

391 WEST WASHINGTON STREET | PAINESVILLE, OHIO 44077
1.855.GO.STORM | LEC.EDU/EQUESTRIAN

 facebook.com/LECequestrianstudies

Dressage & More CAMP for Adults

with Danielle Menteer (L* Judge), Barb Soukup (L* Judge)
& Jackie Smith (Mountain Trail Course Instructor)

When May 30 - June 2, 2019

Registration Open Date (NODA Members) February 1, 2019

Where Stone Gate Farm, 31407 Schneider Rd, Hanoverton, OH 44423

Camp Limit 16 riders

What Here is your opportunity to improve your riding and your communication with your horse by riding with a variety of instructors and learning new skills! Camp includes: stabling at Stone Gate Farm, 2 dressage lessons, 1 mountain trail lesson, access to trail course, trail rides, breakfast and lunch each day, 2 dinners. Jumping lessons are not part of camp but can be arranged if desired. Tentative camp schedule on page 2.

Facility Stabling, outdoor dressage & jumping arenas, cross country course, mountain trail course

Cost

- o **\$325.00 NODA Members** Includes Stall, Bedding not included. See page 2 for details.

- o **\$ 50.00 Non-Refundable Down Payment Due with Registration**

- o **Payment in Full required by April 1, 2019**

- o **Camp Registration opened to Non-Members after April 1, if not full. Non-Member Cost \$375.00**

REGISTRATION FORM

(Please Print and Mail Form below with \$50 Down Payment or Payment in Full)

Name _____

Address _____

Phone _____

H _____

Pa _____

Make _____

Mail C _____

Question _____

A waiver of liability for myself and my horse, and my agreement to hold the facility harmless for any injuries or damages to my horse or myself, regardless of any negligence on the part of the facility or its employees, is hereby acknowledged and agreed to by the undersigned.

Rider's Signature _____ **Date** _____

Owner's Signature _____ **Date** _____

*** A minimum of Negative Coggins within one year of camp date required with application. ***

*** An ASTM/SEI Certified helmet must always be worn when mounted. ***

USDF Region 2

Illinois, Indiana, Kentucky, Michigan, Ohio, West Virginia, Wisconsin

Region 2 Catherine B. Jacob Schooling Show Year End Award Program

An overview of the award guidelines are presented below. If you're interested in participating in the 2019 Region 2, Catherine B Jacob Schooling Show Year End Awards, please download and review the [guidelines document, registration, and result form](#).

Region 2 Show Year is from November 1 to October 31 of the following year

PURPOSE REGIONAL AND LOCAL LEVEL

- To help provide funds for Region 2 sponsored GMO Educational Fund.
- To establish a standard set of dressage classes throughout the region that will count toward Region 2 Catherine B. Jacob Schooling Show Year end Program Awards.
- To encourage local competition managers to put together a series of schooling dressage competitions that will provide competitions with standard quality of classes and judges.
- To allow local competitor's scores to be recognized on a regional level without leaving their home area.
- To encourage competitors to improve their skills, gain show experience, and confidence to move up to USDF/USEF rated shows.
- To encourage a venue to educate and train a base of show volunteers: scribes, gatekeepers, scorers, bit checkers, etc. for local and USDF/USEF recognized shows.
- To encourage riders to join a local GMO (Group Member Organization of USDF).

HORSE/RIDER ELIGIBILITY REQUIREMENTS

- Competitor must be a current or new member of a local GMO to compete for Region 2 Catherine B. Jacob Schooling Show Year End Awards Program.
- Competitor is responsible for following the rules and completing the requirements of the schooling shows.
- Competitor MUST send a completed Region 2 Catherine B. Jacob Schooling Show Registration Form for each horse/rider combination to the Region 2 Points Person with a check for \$25.00 for each level or \$45.00 for two adjacent levels, BEFORE their scores are eligible.

Scores submitted must be postmarked by NOVEMBER 5

Show year will be from November 1 to October 31 of the following year.

2018 Year End Schooling Show Award Results

Congratulations to the winners and all who participated in the 2018 Region 2 Schooling Show Awards Program. A special thanks to Cathy Jacobs who administers and manages the program.

For further information go to www.usdfregion2.org/awards.html

Or contact: Catherine B. Jacob at cathbjacob5@gmail.com or (513) 335-0009

USDF Region 2 Director, Debby Savage
Debby-Savage@msn.com

USDF Region 2 Web Site Manager, Anna Cluxton
AMCluxton@gmail.com

Membership News

by Fran Cverna, Membership

NODA's 2019 Membership Year runs from 12/1/2018 – 11/30/2019

Thank you to everyone who has renewed for 2019

As of 2/17/2019, we have 236 members

158 Adult Amateurs

27 Youth

51 Professionals

37 New Members!

Welcome (& Welcome Back) New Members

Beth Baryon, Stephanie Desimone, Rachel Dombeck, Jennifer Eismen, Lea Dornack, Karen Puchalsky, Ashley Rand-Torres, Nora Renerts, Abigail Roberts, Tamara Roberts

Thank you for additional donation with your membership

Janna Dresing, Janet Thompson, Donna Wolfe

NOTES FROM NODA'S HISTORICAL ARCHIVES

by Fran Cverna, Historian

1969 TO 2019: NODA CELEBRATES 50 YEARS OF DRESSAGE IN NORTHEAST OHIO

How Old is NODA's Logo?

FROM MARCH 8, 1972 MEETING MINUTES

"... We again discussed an emblem for NODA. Five choices were shown to the group. It was moved and seconded that we vote on two of the five choices (the stirrup and the spur). The spur design was selected by a vote of 16 to 7." Gail Patton designed this emblem.

EXCERPTS FROM NODA'S MARCH 1985 NEWSLETTER

We have seen many funny dressage tests over the years, but the earliest "Amazing Dressage Test" in the NODA archives is from the **March 1985** Newsletter! The text read as follows:

AN AMAZING NEW PRELIMINARY DRESSAGE TEST; From the PVDA (possibly the Potomac Valley Dressage Association) Newsletter, written by a group of pony clubbers, contributed by Sue Vernon.

- A Enter at ordinary serpentine.
- X Sprawl, salute.
- C Drop dead. Stare in horror at the judge and shy to the left. Continue ordinary working gallop.
- E Stagger left 20 or 15 or 22 meters in diameter circle, or pear.
- K Begin to halt.
- Z Keep trying.
- F You can do it.
- B Pulley rein!
- H Regain right stirrup. Continue ordinary trot bouncing.
- MKT Change rein. Remove horse from judge's lunch table. Ask judge for leg up. Jump back in ring.
- Z Turn down centerline X Halt. Grin. Scratch. Burst into tears. Leave arena at free walk with long reins and loose language.

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 Cerna
NODA Membership
12212 Snow Rd
Burton, OH 44021

QUESTIONS?

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

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

Big Dee's Tack & Vet Supply Named Presenting Sponsor of USDF Regional Adult Amateur Equitation Finals

Lexington, KY (February 12, 2019) - The United States Dressage Federation™ (USDF) is pleased to announce Big Dee's Tack & Vet Supply as presenting sponsor of the USDF Regional Adult Amateur Equitation Finals. As part of their sponsorship, Big Dee's will be providing champions at each of the nine events with a \$100 gift certificate, reserve champions a \$75 gift certificate, and third place finishers a \$50 gift certificate. USDF Regional Adult Amateur Equitation Finals events, held in conjunction with each of the nine regional championship competitions, serve as the culmination of the USDF Regional Adult Amateur Equitation Program, which was designed to recognize adult amateurs competing in equitation, and to promote correct seat, position, and use of aids in dressage. Competitors qualify to compete in these final events by earning a 70% or higher in any Dressage Seat Equitation class (except walk-trot), or by qualifying for the Great American/USDF Regional Championships in a non-freestyle class.

According to owner Brenda Miavitz, "Big Dee's is thrilled to partner with the USDF in support of the Regional Adult Amateur Equitation Finals. We understand how horse health and care, as well as rider apparel, tack, and stable supplies are some of the biggest factors in horse ownership. This partnership allows us to directly help the very riders, trainers, and horses we love to cheer on!" USDF Executive Director Stephan Hienzsich added that "as a long time Hospitality Sponsor of the US Dressage Finals, we are thrilled to expand our relationship with Big Dee's Tack & Vet Supply to include the USDF Regional Adult Amateur Equitation Finals. USDF is always looking for new opportunities to support and recognize our adult amateurs, and the generous support of sponsors like Big Dee's helps us do that."

For more information about the USDF Regional Adult Amateur Equitation Finals, such as qualifying opportunities and additional requirements, visit the USDF website at www.usdf.org/equitation, or contact the USDF office. Also, to shop Big Dee's Tack & Vet Supply, and see what all they have to offer, visit their website at www.bigdweb.com.

Prize Money of Over \$240,000 to be Awarded at Great American/USDF Regional Dressage Championships

Lexington, KY (February 1, 2019) - The United States Dressage Federation (USDF) and Great American Insurance Group are pleased to announce that prize money totaling over \$240,000 will be awarded at the 2019 Great American Insurance Group/USDF Regional Championships. This prize money will be divided evenly among the nine regions and 35 divisions that are offered, allowing each region to present competitors with over \$27,500 in prize money and awards.

Champions in each region and division will receive \$473 in prize money, an engraved silver tray, and an embroidered jacket and gift certificate provided by SmartPak, official supplement feeding system of USDF. Reserve champions in each region and division will receive \$315 in prize money, along with a saddle pad provided by the Great American Insurance Group, title sponsor of the championships. "It is with great pleasure that we continue to provide recognition to these outstanding competitors through our sponsorship of the regional championship program," stated Kathy Sedlak, Great American Insurance Group Assistant Vice President of the Equine Division.

"We're so pleased that through the generous support of our sponsors, we are able to see this program continue to grow and be so well received by USDF members," adds Stephan Hienzsich, USDF Executive Director.

Founded in 1973, the United States Dressage Federation is a nonprofit membership organization dedicated to education, recognition of achievement, and promotion of dressage. For more information about USDF membership or programs, visit www.usdf.org, email usdressage@usdf.org, or call (859) 971-2277.

1937 N Cleveland Massillon Rd, Akron, OH 44333
office (330)-665-5915 - fax (330)-665-5914
visitingvetbath@gmail.com

Jenifer Gaffney D.V.M.
Sara Hopper D.V.M.

The Visiting Vet
wishes you a
Safe, Healthy
and Successful
2019 Show Season!

RIVENDEL FARM

DRESSAGE INSTRUCTION
BOARDING - TRAINING

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

Dale Lappert
"R" Dressage Judge

Garrettsville, OH
Cell 440-813-4009

Bonnie Gray
Instructor/Trainer

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

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. One free ad per member at a time.

Non-member/ 2 issues

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

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

Jennifer Cooper
216-469-3920

Check payable to NODA:

Jennifer Cooper
6395 Paine Road
Painesville, OH 44077

Email ads to:

Classifieds@nodarider.org

APPAREL,

Toulouse Marianne Platinum Saddle with Genesis System.

17.5" seat, wide adjustable tree. Black, good condition. Pictures available. \$975. Contact Patti at 440/338-7177 or Secretary@nodarider.org. (I-3)

Rembrandt Dressage Saddle

17.5" seat, adjustable tree. Black, good condition, recently re-flocked, new billet straps. Pictures available. \$650. Contact Patti at Secretary@nodarider.org or 440/338-7177. (I-3)

SERVICES

Farrier Service: Rick Morris is accepting new clients. Over 35 yrs. experience. 2545 Route 46 South, Jefferson, OH 44047. Cell: (440) 645-6107. (I-5)

HORSES FOR SALE / LEASE

On-site Lease: 3rd Level Schoolmaster, Elmegaardens Affair, 17.0h, 15 year old Knabstrupper Mare. Scored 70%+ going 2nd level, able to 3rd level right now. Retired eventer. Incredible lateral work, comfortable gaits, very quiet, and level-headed. Adult amateur unicorn, super safe and fun horse! She goes out alone on trail and walks on the buckle. She's even gone out on trail after dark with just a flashlight strapped to her bridle. She has also done mounted archery! Located in Granger, OH next to Hinckley Metroparks trail system. Brand new 100'x200' indoor arena with Martin Collins Eco Track footing. Over 20 garage doors open in the summer-time to create a "covered arena" feel. Contact michaelwillhameventing@gmail.com for info and videos. (I-3)

Elmegaardens Affair

MEMBER STABLE LISTINGS

Bridlewood Dressage Farm

Cheryl Slawter
Medina, OH 44256
330-239-1997

www.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

Kirgis Farm

Mantua, OH
330-554-1716
www.kirgjsfarm.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

North Crest Equestrian Center

Julie Taylor, Avon Lake, OH
(440) 933-4654
www.northcrestequestrian.com

Dressage training & lessons, with lesson horses available, summer horse camps, birthday parties

Orchardview Stable

Medina, OH
(330) 635-0161
Small private co-op barn. Indoor/outdoor arenas. Located across from MetroPark trails. Wash rack, pastures

Pleasant Valley Farm

Kris Lanphear 440-942-9034
Willoughby Hills, OH
Board, daily grass T/O, trails, lessons, care of special need horses. Natural training to enhance dressage

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
(440) 813-4009
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

www.shadowfacsfarm.com

Debbie McCaughtry 814-796-6161
Dressage and combined training,
instruction, sales

Shade Tree Farm
Bath, Ohio

Betsy Rebar-Sell 330-351-1124

brsell@aol.com

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

Topline Stables at Walden
Aurora, OH

www.topline-stables.com

Janeen Langowski Grava
330-995-0039 or 440-666-6182
Boarding, lessons, clinics, sales, training,
full care, indoor/outdoor, grass pastures

Woods Edge Stable
Burton, OH

Anne Houin 216-598-0821

Houin3@yahoo.com

Boarding, lessons, clinics, indoor/outdoor
arenas. grass pastures, trails

Calendar of Events

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

Check out more shows, clinics, and horse activities on the NODA Website [CALENDAR!](#)

**Daylight Savings time begins
at 2 AM, Sunday March 10**

(**) 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

(**) Mar 31 Chagrin Valley Farms Schooling Dressage Show

www.ChagrinValleyFarms.com

Chagrin Falls, OH

Apr 6 - 7 Lake Erie Dressage Prix de Villes Show

www.LEC.edu/Equine-Events

Lake Erie College Equestrian Center, Concord, OH

(**) Apr 13 CADS Winter Dressage Schooling Show Series

www.CadsDressage.org Brecksville Stables, Brecksville, OH

(**) May 12 NODA Schooling Show at Chagrin Valley Farms

www.NodaRider.org Chagrin Falls, OH

May 18 - 19 USDF "L" Education Program

Hosted by NODA - [Part 1, Session A](#)

Blue Ridge Farm, North Ridgeville, OH

(**) May 26 Dream On Farm Schooling Dressage Show

www.dreamonfarm.com Columbia Station, Ohio

May 30 - Jun 2 NODA Dressage Camp & More

for Adult Amateurs www.NodaRider.org

Stone Gate Farm, Hanoverton, OH

(**) Jun 9 Noda Schooling Show at South Farm

www.NodaRider.org Middlefield, OH

(**) 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

(**) Jun 23 Dream On Farm Schooling Dressage Show

www.dreamonfarm.com Columbia Station, Ohio

Jul 6 NODA Ride-a-Test Clinic at Chagrin Valley Farms

www.NodaRider.org Chagrin Falls, OH

(**) Jul 7 NODA Schooling Show at Chagrin Valley Farms

www.NodaRider.org Chagrin Falls, OH

(**) Jul 20 NODA Dressage 2019 Show

www.NodaRider.org USEF/USDF Recognized

Chagrin Valley Farms, Chagrin Falls, OH

(**) Aug 11 NODA Schooling Show at Rocky River Stables

www.NodaRider.org Rocky River, Ohio

Aug 17-18 USDF "L" Education Program

Hosted by NODA—[Part 1, Session B](#)

Hudson, Ohio

(**) Aug 18 Dream On Farm Schooling Dressage Show

www.dreamonfarm.com Columbia Station, Ohio

For more calendar listings and information,

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

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 Ad Layout in ".JPG" or ".TIF" format
(high resolution, 300 dpi or higher)
to Jennifer 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 Form and Payment To: Jennifer Cooper, Advertising Editor
6395 Paine Road, Painesville, OH 44077

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 _____