

A full-page photograph of a woman with dark hair, wearing a black riding helmet, a black short-sleeved polo shirt, black breeches, and black gloves, smiling as she sits atop a black horse. The horse is facing slightly to the right. They are in an outdoor riding arena with a light-colored dirt floor. In the background, there are lush green trees under a clear blue sky. A white fence is partially visible on the right side.

In this Issue:

President's Letter, page 2

NODA's Recognized Shows Weekend, Sponsorship Opportunities, page 4 and 5

Ground Poles and Cones for the Dressage Horse and Rider, page 7

Karl Mikolka Obituary, page 11

NODA Schooling Show Series Results, May 12 Chagrin Valley Farms, page 12

Ulcers in Horses—a Clinic Overview, page 16

USDF L Education Program Overview, page 20

**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!

Well it's already JUNE! This year is really moving right along. The month of May threw in some pretty chilly days, but hopefully we're over that!

May was the kickoff to our popular [Schooling Show Series](#). I hope all that attended the show at Chagrin Valley Farms had a good time with good rides. I would like to remind members of the volunteer requirement for the October Schooling Show Championship and NODA Year-End Awards. Check the Championship Show qualification requirements. One of the requirements is four (4) volunteer hours at a 2019 NODA Schooling Show. Many of you will apply for Year-End Awards. All applicants must submit 4 NODA bucks earned 2019 for each horse/rider combination. Volunteering at a 2019 schooling show is a great way to fulfill your volunteer requirement for the Championship AND year-end awards application! Learn more by checking out the NODA website [AWARDS](#), [SCHOOLING](#) and [VOLUNTEER](#) pages.

May 18 and 19 began the [USDF L Education Program, Part 1](#) with Marilyn Heath "S" Judge, with Session A. Sessions B and C are scheduled in August and October, respectively. We have a full complement of Participants for this education program. Many auditors attended Session A, taking advantage of this educational opportunity. Thanks to all the volunteers that organized and worked the event. Pictures and news are on the [NODA Facebook Page](#).

The first Dressage Camp & More for Adult Riders began May 31 at beautiful Stone Gate Farm in Hanoverton, Ohio. Sincere thanks to Sally Burton and Patty Keim for organizing this very popular, successful three day event. Campers thoroughly enjoyed several days of dressage training, optional jump training, obstacle trail course training, trail riding, and social time. There was a lot of fun, laughter, learning, adventures, and memories made!

On July 20 and 21, NODA's [Recognized Shows Weekend](#) will be held at Chagrin Valley Farms.

- ◆ **Calling all Sponsors and Advertisers!** (We) NODA needs your help to make this shows weekend a success. We are offering new sponsorship and advertising opportunities for our 50th Anniversary Year for members and businesses. YES, NODA is celebrating its 50th year serving our dressage community. Signup form and details are available in this newsletter, on the [website](#), and [Facebook](#) page. Please signup today and help NODA celebrate.
- ◆ **Calling all Volunteers!** As always volunteers make Dressage 2019 and Dressage 2019 Encore shows (the show)happen and run smoothly, so please sign up to volunteer. If you haven't received your signup information e-mail, please contact Karen Shirring directly at RS-Vol-Coord@nodarider.org.

Have you checked out our the new [NODA Instagram](#) and [NODA Twitter](#) pages yet? Did you know you can view them without an Instagram or Twitter account? Do you have dressage news to share? E-mail Janice, Instagram/Twitter Administrator, at Posts@nodarider.org.

2019 is an Election Year for NODA. New officers will be elected to serve in 2020 and 2021. If you or someone you know is interested in running for President or Vice President, please submit your name now to Dee Liebenthal at Treasurer@nodarider.org and let others know. NODA is YOUR club! The future depends upon all of us to bring in fresh ideas and directions to keep the club valuable for every member, current or future.

Happy Summer!

Barb

Barb Soukup & Hero

Cover Photo: Jessica Pescatrice riding her 5 year old, Signato, as a demo rider at Training Level for the L Education Program on May 19 at Blue Ridge Farm. Photo by Amanda Suglia

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

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

Website & Facebook

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

Instagram & Twitter

Administrator, Janice Lawrenz
440-478-6806 Posts@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 Niki Sackman
440-454-4709 SS-Secretary@nodarider.org

NODA's 50th Anniversary Advertisers

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

Blue Ridge Farm

Dream On Farm

**Lake Erie College
Equestrian Center**

**North Crest
Equestrian Center**

Poulin Dressage

Rivendel Farm

The Visiting Vet

Topline Stables

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

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

Dear Valued NODA Member,

Each year as the Northern Ohio Dressage Association begins to plan our Recognized Shows we reflect on how thankful we are for our members, sponsors and advertisers. We couldn't do it without you!

This year we are excited to once again hold our Recognized Shows at Chagrin Valley Farms on July 20-21 2019. CVF continues to improve their facility and they are looking forward to helping our show run smoothly and efficiently.

NODA is celebrating 50 years of education, schooling shows and recognized shows in Northeast Ohio! Wow, what an accomplishment. I feel that our strengths are found in our wonderful volunteers, who give not only of their time but of their talents as well, thank you. So, as we start this show season, NODA is asking for your support. Our Recognized Shows are expensive, and we rely on the sponsorships of many professionals, businesses as well as individuals.

Attached is our 2019 Recognized Shows sponsorship form. We have made it simple for everyone to find a level that is right for them. This year being our 50th year, we are offering a new sponsorship level, It's \$50 For Our 50th Year. Each \$50 sponsorship will be on a special recognition page in the show program and after the show, on our website.

Let's all show our support for 50 years of education, fun and friendships!

Please contact us with any questions.

Christine Thompson, Sponsors@nodarider.org or

Dee Liebenthal, Treasurer@nodarider.org

Sincerely,

Barbara Soukup, President

Northern Ohio Dressage Association

501c3 Organization www.NodaRider.org

Congratulations!
Northern Ohio Dressage Association
Celebrating 50 Years of Dressage Education
1969—2019

Northern Ohio Dressage Association Sponsorship & Advertising Opportunities
Dressage 2019 & Dressage Encore 2019 - July 21 & 22 Help NODA Celebrate 50 years 1969 - 2019

Sponsorship Level Check a box below	Advertisements	Sponsorship Announcements	Banner(s) at Show	Competitors Party Tickets	Sponsors Literature in show packet	Premium listing Program Sponsor Page	Sponsor Recognition NODA email blasts	Listed on Sponsor Page on NODA Website
Gold \$1500	Full Page Color in Show Program	X	3	4	3 pieces	X	one year	X
Silver \$1000	Full Page B&W in Show Program	X	2	3	2 pieces	X	6 months	X
Bronze \$500	Half Page B&W in Show Program	X	1	2	2 pieces	X	3 months	X
Blue Ribbon \$100-\$300	1/4 Page B&W in Show Program	X			1 piece	X		
Celebrate NODA's 50th Anniversary & Donate \$50	Business Card in Show Program (Optional)					X		
Advertising Only	Ad Size/Price	Full page/\$150	Half Page/\$100	Qtr Page/ \$75				

Information: Christine Thompson at 440-590-1598, sponsors@nodarider.org
Dee Liebenthal, 216-534-1911, treasurer@nodarider.org
Website: NODA Recognized Shows

- ◆ Submit ads electronically in an image format (ie. JPEG, bmp, TIF) in 300 dpi resolution by email to treasurer@nodarider.org in a copy & drop condition.
- ◆ Ads will not be edited by NODA and must conform to the sizes specified.

Ad Sizes

Full page ad size with bleed : 8.7639 x 11.2639
Half page ad size with bleed: 8.75 x 5.75
Quarter page ad size: 3.6389 x 4.8889
Ads must be received by June 20, 2019
Sponsors literature must be received one week prior to event

In-kind donations for goods and services are accepted.
Contact Dee or Christine.

Payment Information – check or credit card

- ◆ Make **checks** for sponsorship and advertising payable to: NODA, mail to: Dee Liebenthal, 738-3 Claridge Lane Aurora, OH 44202
- ◆ To arrange payment through PayPal with a **credit card**, email Dee Liebenthal at treasurer@nodarider.org and request an invoice.

Name/Company Name: _____

Address: _____

Phone: _____ Email: _____

Amount: \$ _____

NODA is a 501(c)3 non-profit organization. All sponsorships are tax deductible.

*Show Ready from
Head to Toe*

Helmets

*Tall
Boots*

Accessories

*Show Coats,
Shirts, Breeches
& More!*

BIG DEE'S
TACK & VET SUPPLY

Home
of the:

HORSEWARE
IRELAND

www.bigdweb.com

9440 St. Rt. 14
Streetsboro, OH 44241

800-321-2142

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

Mette Rosencrantz Clinic: Ground Poles and Cones for the Dressage Horse and Rider

Article and Photos by Mosie Welch

Equine Affaire, Ohio had some wonderful dressage clinics in 2019 and I was looking forward to auditing the Mette Rosencrantz Ground Pole Clinic. Rosencrantz began the clinic by introducing each rider and horse by name and number, the number was attached to the rider's back so the audience knew who Ms. Rosencrantz was speaking to during the clinic. There was a stallion, a KWPN, a TB/Percheron cross, a Haflinger, and a Friesian being warmed and acclimating to the electric climate surrounding the arena.

Following the introductions Rosencrantz turned to the auditors and said "You think dressage is special. But dressage is doing a body workout for the horse. Like in any sport you mix the training – cardio, stretching, strength; cross training." Rosencrantz told the riders that, "training begins in your warm-up." She stressed starting by regulating the speed in the walk; forward and back with the neck out and ensuring your horse can stretch the spine. She offered suggestions to each rider before changing directions and repeating. Rosencrantz noted horses with short steps, tight shoulders, hollow back, and other concerns in the walk and noted these were the issues that would be addressed during the clinic. She advised when you have "good forward and back at the walk, only then, go to the trot." The trot warmup went the same way, "forward on the long side and back on the short side in both directions." While discussing and directing the warm-up at the trot, Rosencrantz was setting up ground poles on a 20-meter circle at the 12-3-6-9 o'clock positions.

Rosencrantz explained that "riding the ground poles on the 20-meter circle *well* is prep for all circle work up to and including the canter pirouette." Circles are suppling work while the poles aid in suppling and freeing the back and shoulders. Using the ground poles teaches the rider to be organized and the horse to listen to the aids. Going over the poles on a 20-meter circle demonstrates how evenly or unevenly each horse/rider combination rides

the circle. Rosencrantz had the riders to enter the 20-meter circle at the walk and advised to keep a safe distance from the horse in front. While the riders were walking their horses over the poles, Rosencrantz gave them direction for when they were trotting the circle.

There was a 14.2 hand pony and a 17-hand warmblood and horses sized in between, so Rosencrantz advised each to pick an imaginary point on the poles and aim for that point on each of the poles. The riders were to sit the trot and "not to change anything when approaching the

poles, it is the horse's job to lift their feet to clear the poles." The riders were advised to regulate the speed and maintain their tempo, encourage the horse to stay soft in the hand and round over the topline. The horse should "maintain roundness" and not lift its head and drop its back to go over the pole. She told the riders to "pretend they were riding a balance beam."

Five rider and horse pairs navigate ground poles on a 20-meter circle directed by Mette Rosencrantz at Equine Affaire.

The 5 riders entered the 20-meter circle at the sitting trot. With repetitions and guidance from Rosencrantz each horse began to stretch to the bit, lift their shoulders, and look down rather than lift its head when going over the poles. Then the horses reversed and repeated the exercise to the right. It was time for a walk break and time for Rosencrantz to add two poles to make a three-pole series at the 12 o'clock position on the circle which increased the complexity of the exercise for the rider and the horse.

All the pairs started at the walk and then the sitting trot. What had been going well when there was only one pole at each point became more of a challenge with three at the 12 o'clock. The Haflinger jumped all three poles several times around the circle to get out of the work at first; but with repetition he settled into a nice trot. Other horses slowed down, rushed, tried to swerve inside or outside to avoid the additional work. All this going on with five horses on the circle which provided added incentive to ride as well as possible. When a horse evaded, Rosencrantz told the riders not to cheat and to

Mette Rosencrantz Clinic: Ground Poles and Cones for the Dressage Horse and Rider

Article and Photos by Mosie Welch

continue to ride the horse forward to their point on the poles and let the horse figure out their feet. She reminded us that this exercise is excellent for horses who are tight in the shoulders and to develop regularity in the tempo. After multiple repetitions, horses were settling into the exercise, the riders changed direction and repeated before a walk break.

During the walk break Rosencrantz set up four sets of two cones on a 10-meter circle at 12-3-6, and 9 on the clock. Riders would sit the trot and ride the 10-meter circle through the cones with two riders on the circle at the same time and riders ready to enter the circle like a round-a-bout when a rider left the circle.

Mette Rosencrantz directs as riders navigate at the trot through the 10-meter cone circle and ride to the 20-meter circle while other riders are merging in.

The riders started at the walk working on correct bend and keeping the horse's front and hind feet on the same track, then proceeded at the trot. Riders not on the circle were riding the trot and readying themselves to enter the circle. Once all the horses had gone through in both directions Rosencrantz had the riders transition to trotting the 10-meter circle several times then to the 20 meter circle back to the 10 meter circle again, upping the level of difficulty and requiring changes of bend. Once all the horses had gone through this combination in both directions, the change in the topline and suppleness of the horses was evident. Rosencrantz challenged the riders to canter the 10-meter circle to evaluate self carriage in canter. This, she said, "is a preparation exercise for canter pirouette." At last Rosencrantz said the horses had "worked hard enough."

Rosencrantz said she hoped she had given us "some tools for our toolbox to play with and to improve our riding at home." And reminded us to, "remember, pole day is a bodywork day, not a beauty contest." She reminded us that "all horses at all levels can benefit."

Mette Rosencrantz has a positive, no nonsense delivery style and often used humor in her presentation. When she was demonstrating with her body what a horse should be doing over the poles with their shoulders and

hind end, Rosencrantz quipped, "I don't want to see this on Facebook!"

If you have the opportunity to ride with Mette Rosencrantz, be sure you're in good physical condition, the clinic was a workout for horse and rider. It was great fun watching dressage riders simultaneously navigating

ground poles on a 20-meter circle expertly directed by Mette Rosencrantz. A challenge in different ways for everyone as riders had to maintain focus to trouble shoot, steer, ride forward, be aware of where other riders were and maintain their speed on the circle in an electric environment. Every horse and rider combination finished the clinic with visible

improvements.

I really enjoyed the clinic and took Mette Rosencrantz' advice to heart. I went home and used the exercises to work my 20 and 10-meter circles. Rider Beware— ground poles and cones don't lie.

Mette Rosencrantz is a seven-time US National Championship competitor. Born in Sweden, Mette was for many years a member of the Swedish Dressage Team before moving to the US and becoming a US citizen. In 2017, Mette was selected to represent the United States. Mette received her teaching degree at Strömsholm, Sweden's prestigious school for riding instructors, where she eventually became the head instructor. In addition to her teaching degree, she has a Master's degree in physical/sport education from Stockholm University. She was one of the first ones to observe the health and physic for riders with her book "Stretching For Riders". Mette is located in Los Angeles, California.

Find out more at www.metterosencrantz.com

*Celebrating
50 Years*

*NODA Appreciates These Volunteers
for working to bring you
The May 18 and 19*

*L Education Program, Part 1, Session A
at Lake Ridge Academy &
Blue Ridge Farm*

Dee Liebenthal, overall coordination & Facebook
Jeni Gaffney, leadership and coordination
Maria Johnson, AV
Helen Hutchison, instructor transportation
Debbie Smith, refreshment/meal set-up

Elizabeth Scalabrino, registration
Christine Weaver, registration
Janna Stoxen Dresing, site coordination
Mosie Welch, photos and newsletter
Emily Gill, AV back-up

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***

UNITED STATES *Dressage* FEDERATION

2019 L Education Program

Hosted by Northern Ohio Dressage Association

**Part 1 Sessions
"A Judge's Perspective"**

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

Karl Mikolka, former Chief Rider at the Spanish Riding School and renowned Classic Dressage trainer in the U.S.A., has passed away.

Mon, 05/13/2019 - U.S.A

Karl Mikolka, former Chief Rider at the Spanish Riding School and renowned Classic Dressage trainer in the U.S.A., has passed away. He was 83 years old. Karl was born in August 1935 in Vienna, Austria. His first came into contact with horses when he was a young boy and helped deliver fresh produces with his neighbour's horse drawn cart. At age 15 he began working at a harness racetrack and, later that year, took his first riding lesson at Reitstall Kottas-Heldenberg, a riding facility owned by an aunt of Arthur Kottas, a former Chief Rider of the Spanish Riding School.

In 1955 Col. Alois Podhajsky, director of the Spanish Riding School, accepted him an "élève", the lowest rank of rider-employee at the Spanish Riding school, which was then still in exile at Wels in Upper Austria. At the time of Karl's admission, the school was short of riders and Podhajsky brought retired Bereiter Alfred Cerha back into active duty. He became Karl's teacher and within five years, Karl was promoted to Assistant Rider and eventually achieved the rank of Oberreiter, or Chief Rider, in 1967.

In 1968, Karl left the School to accept an invitation in Brazil to create a nucleus of Dressage in Rio de Janeiro and Sao Paulo with the goal to eventually put a team together that could show in Europe. This move marked the beginning of a long separation from his two young sons, Alexander and Günther, who were living in Vienna with their mother and stepfather. At that time, Karl was married to Cindy Sydnor.

In 1972 Karl relocated to the United States where, with the support of Mr. and Mrs. Richard Ulrich, he established a home base at their Friar's Gate Farm in Pembroke, Massachusetts. It was there that Karl founded the Massachusetts Dressage Academy to provide a systematic educational dressage curriculum. By the mid 1970s, he was an AHSA (now known as the USEF) Dressage Judge and served on the judging panels of several Olympic selection trials.

In 1980, Karl moved to Wadsworth, Illinois to join Tempel Farms, which had a Lippizan training programme in the spirit of the Spanish Riding School. In 1994 he became a U.S. citizen.

Karl left Tempel Farms in 1997 and relocated with his wife Lynn to Gloucester, Massachusetts, where he taught the principles of Classical Dressage to riders and horses of all types. Mikolka trained well known American Grand Prix riders such as George Williams, ex-wife Cindy Sydnor, Carole Grant, Bill Warren, and Belinda nairn-Wertman. In 2003, Karl was inducted into the USDF Hall of Fame.

"Since the preservation of Classical Principles was Karl's duty and first concern, he remained steadfast to introducing it to the broadest audience possible, hoping to preserve a System that today is in danger of being suffocated by competitive training techniques," Mikolka's biographer wrote. "He provided his students with a sound foundation for the well-being of their horses and their own benefit, only asking that they carry on and remain loyal to the System. Karl was been fortunate that a few did, and have become credible teachers in their own right."

In 2009 Mikolka was diagnosed with an aggressive form of non-hodgkins cancer, which he successfully battled until his death on 12 May 2019. Reprinted from [Eurodressage.com/2019/05/13/karl-mikolka-passed-away](https://eurodressage.com/2019/05/13/karl-mikolka-passed-away)

NODA

729
Horse Show Office

Save the Date!

*Northern Ohio Dressage Association
Presents
USDF/USEF Recognized Shows Weekend
July 20, NODA 2019 Dressage
&
July 21, NODA 2019 Dressage Encore
Chagrin Valley Farms*

www.nodarider.org

Monthly NODA Board Meetings

All Members Welcome to Attend

Mark your Calendars

**NEXT BOARD MEETING
June 10, 2019, 6 - 8 PM**

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

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

Please contact your member representative at
MemberRep@nodarider.org

Meeting changes or updates posted at www.nodarider.org

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

2019 NODA Schooling Show Series Results, May 12 Chagrin Valley Farms

NODA High Point Awards

Intro Level: Carissa Skelly, Jonsey, 70.000%
 Training/First Level: Kristi Foltz, Shagall, 75.350%
 Second Level & Above: Erin Clark, Crossed Sabres, 65.946%
 Western Dressage: Sara Justice. Piccolo, 70.556%

TIP Awards

Intro Level: Rachel Mogielski, Way Over the Hill, 66.250%
 Training Level: Diane Jackson, Arthur, 63.793%
 First Level: Sue Hines, Flyin Four Shoes, 70.286%
 Second Level & Above: Sue Hines, Flyin Four Shoes, 65.405%

Introductory Test A Adult Amateur

(C) Schmidbauer (L w/Dist.),
 Gale Browning Winterstern 6 67.500% 1
 Rachael Mogielski Way Over the Hill 66.250% 2
 Barbara Gantz Touch of Jazz 65.625% 3

Introductory Test B Adult Amateur

(C) Birk (r),
 Gale Browning Winterstern 6 69.688% 1
 Barbara Gantz Touch of Jazz 66.875% 2
 Rachael Mogielski Way Over the Hill 65.938% 3
 Lesley Matt Gypsy's Gem 65.938% 4
 LaDonna Young Habanero SMDR 60.938% 5

Introductory Test C Adult Amateur

(C) Birk (r),
 Michele Thomas Beauty of the Knight 67.000% 1
 Rachael Mogielski Way Over the Hill 63.000% 2
 Lesley Matt Gypsy's Gem 61.250% 3

Introductory Test A Jr/YR

(C) Schmidbauer (L w/Dist.),
 Carissa Skelly Jonsey 70.000% 1
 Kada Strah Tyson 64.688% 2
 Josephine Cooper Mikey 61.563% 3

Introductory Test B Jr/YR

(C) Birk (r),
 Carissa Skelly Jonsey 69.375% 1
 Josephine Cooper Mikey 63.438% 2
 Kada Strah Tyson 60.000% 3

Introductory Test C Jr/YR

(C) Birk (r),
 Kada Strah Mykka 68.750% 1

Introductory Test B Open

(C) Birk (r),
 BJ Hartmann-Sasak Hedwig 63.438% 1

Introductory Test C Open

(C) Schmidbauer (L w/Dist.),
 BJ Hartmann-Sasak Hedwig 63.500% 1

Training Level Test 1 Adult Amateur

(C) Birk (r),
 Amy Craig Handsome Jack 66.731% 1
 Barbara Brown Zappoli 64.808% 2
 Danielle Struna Famous Mr. Jones 63.654% 3
 Jennifer Cooper Mikey 62.885% 4
 Mary Whitely Set in Stone 60.962% 5
 Kathleen Loveland ust Doin It 59.615% 6
 Michele Thomas Beauty of the Knight 57.885%

Training Level Test 1 Adult Amateur

(C) Schmidbauer (L w/Dist.),
 Mosie Welch Aleksandr Robyn 64.038% 1
 Pam White Casey's Artful Treasure 63.269% 2
 Deb Boslett Pippa 62.115% 3

Training Level Test 2 Adult Amateur

(C) Schmidbauer (L w/Dist.),
 Danielle Struna Famous Mr. Jones 67.931% 1
 Amy Craig Handsome Jack 66.724% 2
 Katie Delaney Nova 65.345% 3
 Lee Overbaugh Duquessa Cor 63.966% 4
 Diane Jackson Arthur "D J's Buster Bucky" 63.793% 5
 Barbara Brown Zappoli 63.793% 5
 Kathleen Loveland Just Doin It (Falien) 61.379%
 Mary Whitely Set in Stone 58.103%
 Jennifer Cooper Mikey 56.552%

Continued page 14

Training Level Test 3 Adult Amateur

(C) Birk (r),		
Katie Delaney	Nova	65.000% 1
Deb Boslett	Pippa	64.310% 2
Diane Jackson	Arthur "D J's Buster Bucky"	63.793% 3
Lee Overbaugh	Duquessa Cor	62.241% 4
Pam White	Casey's Artful Treasure	61.379% 5

Training Level Test 3 Adult Amateur

(C) Birk (r),		
Mosie Welch	Aleksandr Robyn	64.828% 1

Training Level, Test 1 Jr/YR

(C) Birk (r),		
Kaylee Skelly	Ollie	69.423% 1
Ava Varner	Leo	68.269% 2
Morgan Schultz	Ciao for Now	63.846% 3

Training Level Test 2 Jr/YR

(C) Schmidbauer (L w/Dist.),		
Ava Varner	Leo	68.966% 1
Kaylee Skelly	Ollie	67.241% 2
Lydia Young	Habanero SMDR	61.379% 3

Training Level Test 3 Jr/YR

(C) Birk (r),		
Lea Dornack	Night at Last	66.552% 1
Richard Tyner	Romario	63.448% 2
Lydia Young	Habanero SMDR	63.276% 3

Training Level Test 1 Open

(C) Birk (r),		
Kristi Foltz	Shagall	71.923% 1
Sarah Freeman	Sirius the Warhorse	62.500% 2
Michelle Tyner	Hermes Scarlettte	55.577% 3

Training Level Test 2 Open

(C) Schmidbauer (L w/Dist.),		
Michelle Tyner	Hermes Scarlettte	73.103% 1
Kris Ropp	Winterstern 6	67.759% 2
Elizabeth Biddick	Emmie	63.448% 3
Sarah Freeman	Sirius the Warhorse	62.759% 4

Training Level Test 3 Open

(C) Birk (r),		
Kristi Foltz	Shagall	75.345% 1
Sarah Freeman	Worth the Wait	67.069% 2
Elizabeth Biddick	Emmie	58.276% 3

First Level Test 1 Adult Amateur

(C) Schmidbauer (L w/Dist.),		
Sally Burton	Rhapsody	62.586% 1
Lea Wojtkiewicz	Winter Sky	61.724% 2
Molly Reeves	El Dorado	59.828% 3

First Level Test 1 Adult Amateur

(C) Birk (r),		
Mosie Welch	Aleksandr Robyn	62.241% 1

First Level Test 2 Adult Amateur

(C) Birk (r),		
Lea Wojtkiewicz	Winter Sky	66.571% 1
Sally Burton	Rhapsody	64.714% 2
Molly Reeves	El Dorado	62.857% 3
Kathi Agens	Mercedes	58.286% 4

First Level Test 3 Adult Amateur

(C) Schmidbauer (L w/Dist.),		
Erin Clark	Crossed Sabres6	67.639% 1
Kathi Agens	Mercedes	58.889% 2

First Level Test 1 Jr/YR

(C) Schmidbauer (L w/Dist.),		
Richard Tyner	Romario	67.069% 1

First Level Test 3 Jr/YR

(C) Schmidbauer (L w/Dist.),		
Lea Dornack	Night at Last	64.444% 1

First Level Test 1 Open

(C) Schmidbauer (L w/Dist.),		
Melissa Borrer	Fiderhelm	73.966% 1
April Woodward	Everybody Talks	61.897% 2
Rachel Jelen	Strategys Calico Gal	61.379% 3

First Level Test 2 Open

(C) Birk (r),		
Sue Hines	Flyin Four Shoes	70.286% 1
Sarah Freemam	Worth the Wait	67.429% 2
Sarah Freeman	Everybody Talks	62.857% 3
Rachel Jelen	Strategys Calico Gal	59.143% 4

First Level Test 3 Open

(C) Birk (r),		
Melissa Borrer	Fiderhelm	70.139% 1

Second Level Test 1

(C) Schmidbauer (L w/Dist.),		
Erin Clark	Crossed Sabres	65.946% 1
Sue Hines	Flyin Four Shoes	65.405% 2
Sue Horst	WRF Alix	64.189% 3
Patti Valencic	Fox Meadow Dancer	61.351% 4
Noelle Ignagni	MRF Bello di Notte	58.378% 5

Continued page 15

Second Level Test 2

(C) Birk (r),		
Sarah Freeman	Fox Meadow Dancer	62.927% 1
Anne McClintock	She's a Spitfire	62.073% 2
Noelle Ignagni	MRF Bello di Notte	57.439% 3

Second Level Test 3

(C) Schmidbauer (L w/Dist.),		
Anne McClintock	She's a Spitfire	65.119% 1

Third Level Test 1

(C) Schmidbauer (L w/Dist.),		
Michelle Tyner	Won Warsteiner	65.135% 1
Peggi Ignagni	Rey Jay Ron	58.649% 2

Third Level Test 2

(C) Birk (r),		
Michelle Tyner	Won Warsteiner	61.184% 1

Fourth Level Test 1

(C) Birk (r),		
Rhianna Pankhurst	Beaudacious	59.231% 1

Fourth Level Test 3

(C) Birk (r),		
Victoria Pirko	Fantasia	64.583% 1

FEI Intermediate I 2018

(C) Birk (r),		
Cindy Poulson	Regalia	62.059% 1

FEI Junior Individual 2018

(C) Birk (r),		
Emma Teff	Ugo	62.353% 1

Western Seat Equitation

(C) Schmidbauer (L w/Dist.),		
Tamara Roberts	Chips Eternal Skip	85.000% 1
Judy Jacobsen	Lady's Couragous Champ	78.000% 2
Halle Clause	Master the Art	76.000% 3

Dressage Seat Equitation

(C) Schmidbauer (L w/Dist.),		
Erin Clark	Crossed Sabres	86.000% 1
Amy Craig	Handsome Jack	80.000% 2

Western-Intro Level Test 3

(C) Schmidbauer (L w/Dist.),		
Rachel Aderhold	Docs Artful Sun	62.000% 1

Western Intro Level Test 4

(C) Birk (r),		
Rachel Aderhold	Docs Artful Sun	65.714% 1

Western Basic Level Test 3

(C) Schmidbauer (L w/Dist.),		
Tamara Roberts	Chips Eternal Skip	67.500% 1

Western Basic Level Test 4

(C) Birk (r),		
Tamara Roberts	Chips Eternal Skip	69.000% 1
Halle Clause	Master the Art	66.800% 2
Judy Jacobsen	Lady's Couragous Champ	65.400% 3

Western Level One Test 1

(C) Schmidbauer (L w/Dist.),		
Sara Justice	Piccolo	70.556% 1
Judy Jacobsen	Lady's Couragous Champ	62.593% 2

Western Level One Test 2

(C) .,		
Sara Justice	Piccolo	67.500% 1

Western Level One Test 4

(C) Schmidbauer (L w/Dist.),		
Halle Clause	Master the Art	61.731% 1

Lead line

Addison Strosnider	Docs Artful Sun	1
--------------------	-----------------	---

NODA is Now
On Twitter and Instagram
@NODA_Dressage
the same handle on both!

#NODAdressage

#NODA50

#NODAschoolingshows

#NODA2019

#NODAJr/YR

Instagram

Ulcers in Horses—a Clinic Overview

by Jennifer Cooper

Geauga Feed & Grain Supply offers an annual lecture event. Last year's event at West Woods was topped this year at Sharon James Cellars Winery with the topic of Ulcers presented by local veterinarian, Dr. Averil Sauder, from Dark Horse Vets and Tiffany Pattison, Farm Store Sales Consultant from Cargill, maker of Nutrena, Proelite, Progressive, and Legends feeds.

The truth about ulcers is that 60 to 90% of all horses will experience ulcers because of our modern horse keeping habits which are very different from how horses are supposed to live in the wild. A horse will create over nine gallons of acid a day! Horses are supposed to graze on forage pretty much 24/7 to counteract this. However, most owners' schedules allow only for two feedings. This creates times when a horse has nothing in their stomach, allowing acid to develop and eat away the upper, unprotected lining of the stomach. Hay and grain buffer this acid and should be present. Continuous hay in a slow feed net or grass forage is important to stop the inflammation and disruption in the stomach's mucosal surface. Stress, from trailering, showing, and riding can add to acids too.

Ulcers have probably been prevalent in our horses' lives for years, but most owners don't realize it and it hasn't been recognized until recently because ulcers symptoms make it the "great pretender" as they present like other illnesses. Technology and portable instruments to scope a horse with a possible ulcer issue on site is now feasible and leads to more documented diagnoses. Some habits to watch for are horses who "just run off," poor performance, changes in behavior, lethargy, colic like symptoms, leaving grain/hay, even yawning. Personally, I have worked with Dr. Sauder due to a mare presenting with some of these symptoms. Through the additions of a supplement and alfalfa, she's back to eating all her grain at every meal! There are many products available to help, some supplements and some prescription. The problem with ulcers is that even if you find something that works and neutralizes your horse's acidic stomach lining, it can reoccur. When you do get a horse's ulcers under control and think you can stop treatments, you must still watch your horse for symptom reoccurrence or leave your horse on a regimen.

Tiffany Pattison reiterated that curbing ulcers starts with proper nutrition. Ulcer management can follow a differ-

ent triangle than dressage riders are familiar with, one that includes genetics, training and nutrition. Owners need to be aware of all three. Although you can't do much with a horse's genetics, being cautious in training and feeding right are in our grasps as owners. Break up feedings into more times per day with less at each feed helps. Check the starch and sugar contents on your feed, less is better. Also, add a ration balancer as a top dressing, or on easy keepers, this might be all a horse requires to get their needed minerals.

Overall, things that any owner can do to manage their horses include using a slow feeder, adding some alfalfa to their diet, serve less sugars, give small meals, and keep stressors to a minimum. Thank you to Kevin and Amy O'Reilly for hosting this wonderful event, and to Dr. Sauder and Tiffany Pattison for their time and insights on ulcer control!

2019 Dressage Schooling Show Series
16501 Station Rd., Columbia Station, OH 44028
www.dreamonfarms.com
Questions contact: Niki Sackman (440) 454-4709 shows@dreamonfarms.com

Show Dates and Judges

5/26 - Sara Ziemer "L"
Open April 29, Close May 13

6/23 - JoAnne White "L"
Open May 27, Close June 10

8/18 - Barbara Soukup "L" w/Dist.
Open July 22, Close August 5

9/22 - **Championship** Danielle Mentzer "L" w/Dist.
Open August 26, Close Sept. 9

Online Entries Available At:
www.horshowoffice.com
www.dreamonfarms.com
 /DreamOnFarms

Mail Show Entries To:
Dream on Farms Dressage Show
c/o Niki Sackman
609 US Grant Street
La Grange, OH 44050

Championship awards sponsored by:

Sunnyside Toyota
Sunny Will Save You Money!

High Point awards sponsored by:

Equine Essentials

***Scores may be eligible for some NOOA & CADS year-end awards—see rules

Schooling Show News

by Sally Burton, Schooling Show Manager

May 12 Show Wrap Up!

We had a wonderful first show of the season! A full show - even on Mother's Day- lots of happy riders and only a light mist outside.

A few heads up so we can avoid any issues later!

PLEASE read the prize list!

Show Dress: Make sure you know what is appropriate to wear and what to bring to the show.

Show Ground Specifics: PLEASE read the show notes or ask at the show so you know where to lunge and the specifics for each show.

Ribbons and Tests! If you can, please have someone pick up your ribbons if you have to leave early.

Readers need to know the rules: PLEASE make sure whoever is reading your tests knows what to do- and that they may ONLY read the test as written. *You cannot have conversations- they cannot give advice- or repeat instructions.* The rider is ultimately responsible for knowing her test.

In spite of a few little reminders for the good of all we had an amazing show and the weather sure cooperated.

Thank You!

Thanks so much to our judges-Robin Birk and Alison Schmidbauer! Both judges were so pleased to work with us and our conscientious, hard-working riders. It was so cool to hear Robin comment on improvements she has seen in a variety in riders over the past three years of working with us.

As you must get tired of hearing we cannot run without volunteers!

Thanks a million to: Cindy Bank, Anita Barton, Arielle Brodkey, Danielle Bolm, Deb Boslett, Halle Clause, Kathy Kirchner, Heidi Miller, Lisa Neely, Greg Overbaugh, Anna Pasela and family, Tina Perko, Sally Pla, Elizabeth Scalabrino, Richard Tyner, Patty Valencic, Lisa White for all their help to make this show run smoothly! And special thanks to our ring setter uppers/tear down/transport experts- Victoria Patterson-Pirko and Linda Toll.

We are looking forward to our next show at

South Farm on June 9.

Northern Ohio Dressage Association

Celebrating 50 Years

2019 Schooling Show Series

May 12	NODA Dressage Schooling Show Chagrin Valley Farms, Chagrin Falls, Ohio
June 9	NODA Dressage Schooling Show South Farm, Middleton, Ohio
July 7	NODA Dressage Schooling Show Chagrin Valley Farms, Chagrin Falls, Ohio
Aug 11	NODA Dressage Schooling Show Rocky River Stables, Rocky River, Ohio
Sept 8	NODA Dressage Schooling Show Fair Winds Farm, Auburn Township, Ohio
Oct 5	NODA Dressage Schooling Show Chagrin Valley Farms, Chagrin Falls, Ohio
Oct 6	NODA Dressage Schooling Show Series Championship Chagrin Valley Farms, Chagrin Falls, Ohio

For The Prize List Please Visit NODA's Website

www.nodarider.org

NODA Professional Grants & Amateur Scholarships

Youth & Adult Amateur Scholarships

Available for NODA Members

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

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

Visit www.NodaRider.org/Scholarships.htm

For complete details and forms

The

DRESSAGE FOUNDATION

Maryal and Charlie Barnett Continuing Education Grants for Dressage Instructors. Individuals may apply for grants ranging from \$500 - \$1,500 to attend the USDF Instructor/Trainer Program workshops, pre-certification, and/or testing. Funding is available from TDF to provide up to six individual grants annually.

The application deadlines are February 1st and July 1st, with final recipients selected and notified no later than April 1st and September 1st. Applications must be received prior to attending the portion of the program for which money is requested, and grant money must be used within two years after the award date. (Grants made from the February 1st deadline are for programs that fall after February 1st of the year in which you apply. Grants made from the July 1st deadline are for programs that fall after July 1st of the year in which you apply.)

The recipient will receive 75% of the grant amount prior to the program. Following the workshop(s), recipients will be required to submit a summary of how this grant and/or workshop will help them further their career, along with a financial summary. The final 25% will be sent once The Dressage Foundation has received the required written report.

Applicant must be a U.S. Citizen or Permanent Resident. Funding cannot be used for competition entries, vet and/or farrier expenses, or the purchase of a horse or equipment. Funding must be used for the event/training specified in the grant application.

An instructor may receive this grant one time. The committee reserves the right to not award a grant in any given year if they determine that no candidate has met the criteria. Funds would then be held until the following year. The applications and discussions of the selection committee are confidential and their decisions are final. If the grant recipient is unable to attend the specified event/training, TDF must be notified as soon as possible. Approval for a change in the use of funds is at the discretion of TDF and the grant Selection Committee.

Find out more at : www.dressagefoundation.org/grants-and-programs/apply/dressage_instructors/contg_ed_instructors.html

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

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/LECequinestudies

May 18 and 19, Part 1, Session A, L Education Program

Photos by Mosie Welch

NODA would like to thank each demo rider who generously gave of their time to ride in front of L Participants and silent auditors. Demo riders are a necessary and important part of the USDF L Program. Each set of riders was asked to demonstrate movements which were “scored” by the L Education Participants followed by an educational and “frank” discussion. Demo riders are making a much needed contribution to the furthering of Dressage education.

Level	Rider	Horse
TL	Meredith Dresing	Lysetta
TL	Maria Johnson	Catfish
TL	Jessica Pescatrice	Signato
1st	Holly Taylor	Heinrich von Kusten owned by Jeffrey Taylor
1st	Logan Dickson	Cherokee Storm owned by Catrine Lavertu
1st	Alyse Ptacek	Monty's Tune
2nd	Holly Taylor	Benedictine IHF owned by Debi Smith
2nd	Anna Pallante	Little Black Dress
2nd	Alyssa Brucchieri	Carson II

Holly Taylor introduces her horse, Benedictine IHF, owned by Debi Smith to Instructor Marilyn Heath (S) and the L Education Program participants and silent auditors at Blue Ridge Farm.

NODA sends appreciation to Jeffrey Taylor and Holly Taylor for hosting the May 19 riding portion of Session A at the beautiful Blue Ridge Farm in North Ridgeville and for encouraging their students on their horses to demonstrate the movements and biomechanics of Training, First and 2nd levels of Dressage for critique by the participants. A special Thank you to the onsite organizer, Janna Stoxen Dresing, for working so closely with Blue Ridge Farm and the NODA L Education committee.

Marilyn Heath (S) addresses L Education Program participants in the indoor arena at Blue Ridge Farm, explaining how the riding portion will work. Silent auditors, at the back are able to hear all the instruction and conversations.

NODA is most fortunate to have many great sponsors for our USDF L Program adventure!
Thank you to all our wonderful sponsors!

Our Sponsors are provided breakfast and lunch each day. The wonderful breakfast spread sponsored and set up by Equine Essentials (above left) both Saturday and Sunday morning was delicious with fruit, bagels and pastries. Custom Saddlery helped make possible our delicious box lunches, enjoyed on the porch at Blue Ridge Farm.

Northern Ohio Dressage Association - USDF L Program Part 1

Thank you to our Sponsors!

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 5/23/2019, we have 298 members
187 Adult Amateurs 42 Youth 69 Professionals
73 New members this year!

Welcome (& Welcome Back) New Members

Karen Deitrick, Halle Goss, Jennifer Gould, Kristen Gould, Kimberly Hardin, Laura Kochar, Rachael Mogielski, Susan Ogrinc, Abby Onsgard, Elizabeth Sambor, Veronica Sambor, Debi Smith, Amanda Walker, Cara Yellott

Thank you for additional donation with membership

Jennifer Gould

NOTES FROM NODA'S HISTORICAL ARCHIVES

by Fran Cverna, Historian

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

Featuring Tidbits from 1999 Newsletters – 20 years ago!

NEWS FROM LIBERTY BELL

Congratulations to Charlotte Bayley and Piccolo winning their Prix St. Georges test at Lake Erie College Feb. 27 -28, 1999 show with a score of 65.58%. Jan Thompson, Piccolo owner was scheduled to ride but at the last minute in the warm-up pulled a leg muscle. Since Charlotte was there to school her anyway they just switched attire.

WONDERFUL IN WINNIPEG

Betsy Rebar Sell, long-time NODA member and supporter, did not compete at Dressage '99 this year. Instead she and her 11 year-old Hanoverian gelding "Wonderful Walden," represented the United States in the dressage competition at the Summer Pan American Games in Winnipeg Man., Canada, July 26 - August 6. While all of us probably know ~ it's worth repeating, the United States won the Team Gold Medal!

CONGRATULATIONS From Rivendel Farm

To Michelle Brogan and her Trakehner mare Kalimac. They won the Intro I and Intro II Championships at the Chagrin Valley Farms 98/99 Dressage Schooling Show Series. Michelle trains with Bonnie Gray at Rivendel Farm and is an extremely serious and dedicated junior rider.

(Flash forward: Michelle has competed successfully through Prix St Georges)

AND To Bonnie Gray and her TB/AQHA mare Jens Wishing Star. Wish foaled a large dark bay filly on March 13, 1999. The sire was a Friesian stallion named Tsjerkhiddes. "Wish's Knight Mare" is uphill with a big bouncy trot and lots of hair!

(Flash forward: That filly is Linda Cooley's KnightHawke and has competed successfully through 3rd Level.)

NODA member participates in USDF National Dressage Symposium

Jennifer Ernst, riding Cindy Bank's IdleHour McHenry, was selected from hundreds of applicants to represent one of three four year old horses as a demo rider for the first session of the symposium entitled "Four Year Olds- Horses in the First Year of Training". IdleHour McHenry is a four-year-old Cleveland Bay/TB cross by sire Rambler's Renown, out of Kee.

(Flash forward: With owner Cindy Bank, IdleHour McHenry went on to compete successfully through 4th Level)

Northern Ohio Dressage Association 2019 Membership Form

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

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

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

Important INFORMATION:

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

Date _____ ☐ Renewal ☐ New

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

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

Name _____ USDF # _____

☐ Adult Amateur

☐ Professional

☐ Youth, birth date required: _____

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

Address _____ City _____ State _____ Zip _____

Phone _____ E-mail _____

Additional Family Member Name _____ USDF # _____

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

☐ Adult Amateur

☐ Professional

☐ Youth, birth date required: _____

Phone _____ E-mail _____

Additional Family Member Name _____ USDF # _____

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

☐ Adult Amateur

☐ Professional

☐ Youth, birth date required: _____

Phone _____ E-mail _____

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

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

Name _____ E-mail _____

Address _____ City, State _____ Zip _____ Phone _____

Membership Dues

Adult Amateur or Professional \$45.00 \$ _____

Youth \$35.00 \$ _____

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

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

Additional Family Member \$20.00 \$ _____

Full membership, must live at same address

Additional Family Member \$20.00 \$ _____

Full membership, must live at same address

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

Additional Donation \$ _____

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

TOTAL ENCLOSED \$ _____

Please make checks payable to NODA. Mail to:

Fran Cverna
NODA Membership
12212 Snow Rd
Burton, OH 44021

QUESTIONS?

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

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

USDF Congratulates 2019 USDF/IDA National Quiz Challenge Winners

Lexington, KY (May 7, 2019) - The United States Dressage Federation™ (USDF) would like to congratulate Molly Sutton, overall winner of the 2019 USDF/IDA National Quiz Challenge, held at the 2019 TheraPlate Intercollegiate Dressage Association (IDA) National Championships. Molly, a member of Virginia Tech's 2021 class, was entered in the Lower Training division. As the grand prize winner, she will receive a registration to the 2020 USDF/USEF Young Rider Graduate Program in West Palm Beach, FL.

Molly shared her enthusiasm for the challenge saying, "I have always loved dressage, both watching and competing, but I never realized how little I really knew about the sport. Through studying and working for this challenge, I learned about the theory and reasoning behind dressage, and it gave me a whole new appreciation for the sport. I think that this new understanding will help me to be a better horsewoman, rider, and competitor."

USDF would also like to congratulate the winners in each of the other divisions of competition: Kristin Feedback, Virginia Tech, was the winner of the Introductory Level, Erin Panizza, Otterbein University, was the winner of the Upper Training Level, and Sage Crandall, Miami University, was the winner of the First Level.

This competition, open to all IDA members, consisted of two rounds of competition. The first round took place online through USDF, focusing on classical training and dressage competition rules. The five highest scoring individuals in each of the four categories advanced to the finals at the 2019 IDA Nationals, held in the George M Humphrey Equestrian Center at Lake Erie College, in Painesville, OH. All participants in the final round also received a gift from Big Dee's Tack & Vet Supply.

For more information on the USDF/IDA National Quiz Challenge, please visit the IDA website at www.teamdressage.com, the USDF website at www.usdf.org, or contact USDF at youth@usdf.org.

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

WINTER FLORIDA BOARDING

Winter Boarding-Dressage barn, Ocala, FL.

Minimum 4 months; full care; all day turnout, large grass paddocks; 12x12 stalls; individual tack closets; full size covered arena w/ fiber footing. Whippet Run Farm is 5 minutes from the new WEC, opening 2020. Multiple recognized shows w/i 1 hour during winter. Cost \$1,000/month; lessons available with "R" dressage judge; Silver medalist; Silver Bar FS; 4* rider; www.whippetrunfarm.com
Contact Dee for more info at DeeLoveless2@yahoo.com

APPAREL, TACK & EQUIPMENT

PRESTIGE X HELEN K Dressage Saddle. Black calfskin leather, monoflap, 17" seat, big knee blocks, deep seat, 34/medium wide adjustable tree. Good condition. Photos available. \$2,800. Contact Mosie at mosie5838@gmail.com or 330-618-5838 (I-6)

HORSES FOR SALE / LEASE

Irish Sport Horse for Sale:

2009 chestnut mare 16 hands, kind, sound and free of blemishes, has been a successful broodmare and ridden under saddle. Price \$4500 OBO. Contact Jana Tuckerman 440-320-4264

Friesian Sporthorse for Sale:

Friesian/ Percheron Cross, Gelding, Solid Black, 1,500 Pounds, Training level Dressage, 16.2, Registered with FSHR, Foaled 4/20/11, Sire Mintse 384, Percheron Dam Lady Jewel.

Sound and Healthy, UTD on shots and Coggins, teeth. Clips, Loads, Great with Farrier, Great feet -no shoes, Serious inquiries Experienced Rider. \$10,000

Email kstates@suddenlink.net
Video: www.youtube.com/channel/UCH8Cuvui9D9LWsggYpXceTQ/videos

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.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

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 , INC
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

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

(**) 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](#)

Endeavor Farm, Hudson, Ohio

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

www.dreamonfarm.com Columbia Station, Ohio

(**) Sep 8 NODA Schooling show at Fair Winds Farm

www.NodaRider.org Chagrin Falls, OH

(**) Sep 14 Western Dressage Schooling Show

www.BuckeyeEquestrianEvents.com

Eden park Equestrian Complex, Sunbury OH

(**) Sept 22 Dream on Farm Schooling Dressage Show
Championship

www.dreamonfarm.com Columbia Station, Ohio

(**) Sept 28 WPDA Schooling Dressage Show

www.WPDA.CLUB.com Fair Haven Farms, Grove City PA

(**) Sept 28 CADS Schooling Dressage Show

www.CadsDressage.org Brecksville Stables, Brecksville OH

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 _____