

The Centerline

www.azdressage.org

Vol. 20, Issue 4

April 2020

To Our Members:

In these challenging times we hope all of our members are healthy and coping well with their social distancing efforts. We also hope that many of you are enjoying the opportunity to spend a little more time with your horses. We are all doing our part to flatten the curve of the COVID-19 virus. We thank all of the front line people who are out there helping others and keeping our community strong. Please do not forget to support our small local businesses, especially Greenway Saddlery and Tacketcetera Tack Store as they have been great supporters of our club.

As most of you are aware, shows suspensions have been extended until May 3rd. As of today we do not know if the suspension will be fully lifted by May 3rd, or if it will be extended. There is a chance that shows can once again take place but we may see stricter guidelines or restrictions. What we have learned from our experiences with this pandemic is that things can change and that "normal" may look much different than what we know. We will continue to monitor the equestrian community and to follow the USEF and USDF recommendations. We will communicate any changes to our members.

The ADA board has cancelled the board meeting for this month, but the Show Committee will meet virtually to discuss some of the challenges our members will be facing in regards to their opportunities to earn qualifying scores for Regionals and our State Championships. The items for discussion in the Show Committee meeting are:

- Year End Awards to be mailed-No Awards Banquet this year.
- Qualifying scores for the State Championships.
- 2020 Futurity Championship.
- Flagstaff Shows. Pending the outcome of the suspension by USEF/USDF
- Arizona State Championships – Equidome will be used. ADA has a contract in place with Westworld for October 31st- November 1st

BOARD

President: ----- Tania Radda,
480.235.7654 ----- t.radda@azdressage.org
1st VP: ----- Kathy Smith
----- ksmith@azdressage.org
2nd VP: ----- Michell Combs
----- m.combs@azdressage.org
Secretary: ----- Nicole Zoet-Oostermeyer
----- ozranch3@aol.com
Treasurer & Trustee of Records: Cynthia Ganem
----- cganem@azdressage.org
Maeike Zoet ----- m-zoet@yahoo.com
Susan Skipric -----
Betty Drake ----- b.drake@azdressage.org
Sarah Lindsten ----- s.lindsten@azdressage.org

COMMITTEES

Awards: ----- Maeike Zoet-Javins
----- m-zoet@yahoo.com
Centerline Editor: ----- Beth Martinec
----- centerline@azdressage.org
Webmaster: ----- Sue Leutwyler
----- webmaster@azdressage.org
Education: ----- Sarah Lindsten
Finance: ----- Cynthia Ganem
Fundraising: ----- Kay Lorenzen
Futurity: ----- Susan Skripac
Juniors/Young Riders: ----- Bobbie Lynn McKee
----- b.mckee@azdressage.org
Membership: ----- Michell Combs
Scholarship: ----- Ann Damiano
----- a.damiano@azdressage.org
Recognized Shows: ----- Kathy Smith
Scores Compilation: ----- Sue Leuwylar

NAC

President: ----- Kirsten Kuzmanic
Vice President: ----- Angelique Levell
Treasurer: ----- Traci Zenner
Co-Treasurer: ----- Anne Callahan
Secretary: ----- Traci Zenner
Facebook, Web, Newsletter: --- Kay Laake
Show Manager: Kirsten Kuzmanic, Angelique Levell
Clinics/Education: ----- Carol Lands

ADA BOARD ATTORNEY:

Wendy Riddell ----- w.riddell@azdressage.org

Earn Volunteer/Service Hours Contribute to The Centerline Today!

Barn Tips:

Submit your innovative, imaginative and useful barn tips to Meredith Watters at watters4@cox.net

Letters to the Editor:

If you have comments, suggestions, or wish to express opinions relating to the sport of dressage, submit your letter for consideration to centerline@azdressage.org

Clinic Reviews:

Review a clinic you attended describing the training and what you learned from the clinician. Send submissions to centerline@azdressage.org

Barn News :

This column is for the trainer/barn to brag about the accomplishments of its clients, introduce new clients and horses, update readers about any barn improvements, or talk about any other news of interest to the membership. It's a free plug for the barn, trainer and clients. Send submissions to centerline@azdressage.org

Nuggets:

Do you have a training concept that you would like to share? Something your trainer has said to make your understanding more clear? Please share with other riders by sending submissions to centerline@azdressage.org

Member Submitted Articles:

Submit an article and photo of you and your horse on a topic of interest, a clinic or show experience. We'd love to hear from you! Send to centerline@azdressage.org. If the photo is a riding photo, a helmet for photo is required.

****Product Endorsements/Advertising****

In most cases, products and services are considered paid advertising. Occasionally a specific product will be named as to how it benefits the horse or rider, but this is discouraged. Press Releases are welcome. Likewise, articles that are negative in nature concerning a particular product will not be considered for publication.

UNITED STATES DRESSAGE FEDERATION™

USDF

4051 IRON WORKS PARKWAY, LEXINGTON, KY 40511

PHONE (859) 971-2277 • FAX (859) 971-7722

Dear USDF members,

As I write this message, the state of Ohio, like many other states, has entered a two-week lockdown due to the COVID-19 pandemic. This week, US Equestrian announced that they are extending the moratorium on recording horse show results through May 3rd from the originally announced April 16th. This evening, your Executive Board approved at my request, a similar extension for both dressage competitions and any submitted schooling show results. In short, we are not through this yet. The impact is being felt worldwide, and this deliberate, measured extension will provide, we hope, a sufficient cushion for the tide to turn.

I know that everyone is worried, if not downright frightened, for their families, their livelihood, and their way of life, especially that part determined by a passion for horses and the sport of dressage. Some of you have even been told that you cannot visit, much less care for and ride, your boarded dressage partner. As USDF President, I really want to be able to provide you with answers and solid solutions to the upheaval we are experiencing, but I can't . . . at least not as of today.

As a licensed official (Dressage TD and FEI Steward), I have been educated in the need to look at all sides of a situation, consider the facts, and rely upon the rules before calmly arriving at a decision or recommendation. That is exactly how we need to approach this mess. You have questions, I know: your plans and goals for this year – will you be able to achieve them? NAYC? The Festival of Champions? Regional Championships? How will you be able to qualify when your shows have been cancelled? How will you get your last, or your first, score toward your rider medals? What if your young horse or your yearling cannot compete this season?

At this point, I can tell you that USDF, our staff, committees, and your Executive Board are committed to providing reasonable solutions and answers for your questions when, and as soon as, we can. Today, we can only hope that everyone takes this crisis very seriously so that it passes sooner over later. We must take this one day at a time. We dressage people tend to be longer-range planners, and many of us do not deal well with obstacles placed in our paths. But, I fervently request that you do your best to summon patience now. We are closely following all related equestrian organizations, as well as the directions and mandates from the government. When an "all clear" is sounded, we will look at the "where, when, and how" of our programs and competitions, with all due speed and concern for a (nationally) reasonable, level playing field. This, I can promise, to all USDF members.

We will all get through this eventually but only with your continued support, your shared concern for everyone in our sport at every level, and everyone's agreement that it is better to get accurate details than fast, fake news and ever-changing reports because it is based upon erroneous or unsupported information. Let us keep our eye on the ball. This is a potentially life-threatening disease. It has a real chance to be devastating on so many levels in the US. First, we must deal with these undeniable facts, and then we can direct our focus to our sport.

Thank you for your e-mails and letters of support. Please take care of yourself and others.

Sincerely,

Lisa Gorretta
USDF President

UNITED STATES DRESSAGE FEDERATION™

4051 IRON WORKS PARKWAY, LEXINGTON, KY 40511

PHONE (859) 971-2277 • FAX (859) 971-7722

Dear USDF members,

In this time of social distancing, sheltering in place, and self-quarantining, many of you have less physical access to participate in dressage and with your horses than you would like. If you need a break from the constant stream of COVID-19 news, I want to remind you that USDF makes available numerous opportunities to members that can be accessed from home. For anyone who has not already done so, I highly encourage you to visit YourDressage, which is currently celebrating its one year anniversary. Take this opportunity to revisit some of the most popular posts from our first year and to enjoy something you may have missed that deserves a second look, not to mention the new content being uploaded daily!

[Top Ten Most Viewed Articles from Year One](#)

[The Best Posts You May Have Missed from Year One](#)

During time out of the saddle, keep your dressage mind sharp by taking advantage of online courses and educational resources available through the new USDF University. USDF University offers a great opportunity for our members to keep up with their dressage education, while also earning USDF University credits. In addition to the short courses, quizzes, learning modules, and the full educational resource library available through USDF University, you may also find value in accessing our digital streaming video library, which houses not only On The Levels, but also a number of videos from past USDF Symposia and Trainers Conferences, and in tuning in to the Dressage Radio Show podcast, the official podcast of USDF. Still hungry for education? Don't forget that members have access to the full digital archive of the award winning USDF Connection magazine, by simply logging into the USDF website.

And finally, for those who are choosing to pass these difficult times by stimulating the online commerce economy, I urge all members to take advantage of their discount in the USDF online store, as well as with all of our USDF Member Perks Partners.

As we continue to navigate these uncertain waters, rest assured that USDF continues to monitor and evaluate any and all developments related to COVID-19 and how they may impact upcoming USDF programs and activities. For the latest developments and updates relating to dressage and to stay apprised of other USDF opportunities, visit the USDF website at www.usdf.org and make sure to follow us on our social media platforms; Facebook, Instagram, and Twitter.

Stephan Hienzsch
USDF Executive Director

Julie Sodowsky
Dressage

Training Instruction Judging

jsodowsky@cox.net
602-363-0664

WINTER ROSE EQ. CTR
6740 E JOMAX RD, SCOTSDALE

USDF Suspends Accepting Scores from USEF-licensed/USDF-recognized Competitions

Lexington, KY (March 18, 2020) – The United States Dressage Federation™ (USDF) Executive Board held an emergency meeting on Tuesday, March 17, to discuss the impact of the COVID-19 virus on the US dressage community. At this meeting, the USDF Executive Board voted that, effective immediately, all results processing will cease through April 15, 2020. As a result, any scores earned at USEF-licensed/USDF-recognized competitions during this time will not be applicable to any USDF championship or awards programs, nor be recorded as a part of a horse or rider's official record with USDF. This will also apply to scores earned at schooling competitions participating in the USDF Regional Schooling Show Awards Program. USDF will continue to assess the situation on a daily basis and will update our position as circumstances warrant.

Additionally, the USDF Executive Board voted to waive their existing policy for any USEF-licensed/USDF-recognized competition that chooses to cancel their event, due to this decision, to be refunded any USDF Competition Recognition fee paid, in full, within 30 days of the notice of cancellation to USDF. Additionally, show management of any cancelled competitions shall refund all USDF Regional Dressage Championship qualifying ride fees paid. Fees paid for the purpose of participating in the USDF Regional Schooling Show Awards Program, by affected schooling competitions, will also be refunded, in full, within 30 days of notice to USDF.

It was also decided that any USDF organized or hosted educational events scheduled through the weekend of May 22-24, 2020, will be cancelled with the intention to reschedule them for a future date.

USDF President Lisa Gorretta spoke of the decisions, "We have not made these decisions without careful consideration of the impact of the Coronavirus pandemic upon our members, staff, volunteers, the sport, and our entire dressage community. Following the lead of our NGB, US Equestrian, for this initial period of the suspension of results will allow us to monitor this national emergency and the directions of the CDC and other authorities, in order to address future developments and issues as they may arise. We are hopeful that our country will benefit from swift actions from everyone and a resulting shorter duration of this life-threatening virus outbreak."

To access Coronavirus Resources, visit the USEF website at <https://www.usef.org/media/coronavirus-resources>. Or, for more information about USDF's decisions, to ask questions, or for the most up-to-date status of USDF, please visit the USDF website at www.usdf.org, or follow us on social media.

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, e-mail usdressage@usdf.org, or call (859) 971-2277.

Copyright © United States Dressage Federation.
Photos courtesy of USDF. All rights reserved.
4051 Iron Works Parkway, Lexington, KY 40511
Phone: (859) 971-2277 Fax: (859) 971-7722
E-mail: usdressage@usdf.org

2019 YEAR END STANDINGS

Horses - Training through 4th Levels

Criteria: 3 Scores (1 Highest Test) | 3 Different Shows | 3 Different Judges | Volunteerism

Avg Horse Owner Rider(s)

Training Level

73.103 Kendrick	Janisko, Kristine	Janisko, Kristine
69.540 Welcome	Werstler, Danielle	Riddell, Wendy/Werstler, Danielle
68.846 FHE Pirata	Paris, Raelene	Paris, Raelene
67.069 Icarus	Pribble, Kimberly	Pribble, Kimberly
66.890 Wt Daisha	Reiter, Colleen	Reiter, Colleen
66.207 Sneak A Peek At Heaven	Winkelman, Erin	Winkelman, Erin
65.920 Marquis	Pellerito, Denise	Pellerito, Denise
64.593 Donna Bella	Beall, Victoria	Beall, Victoria

First Level

73.167 Hamilton	Jennifer Brinkman-Ayers	Riddell, Wendy
69.583 Wt Daisha	Reiter, Colleen	Paglia, Paula
68.934 Esprit	Hanes, Lori	Hanes, Lori
66.389 Falet	Barcus, Debbie	Barcus, Debbie
65.625 Wallace G	Skripac, Susan	Lindsten, Taylor
65.438 Sir Renity GHA	Lindley, Deborah	Lindley, Deborah
65.429 Wallace G	Geter, George	Lindsten, Taylor
64.815 Sneak A Peek At Heaven	Winkelman, Erin	Winkelman, Erin
64.630 Marquis	Pellerito, Denise	Pellerito, Denise
62.851 Samson	Keyser, Anastasia	Keyser, Anastasia

Second Level

67.443 Casterly Rock	LaCroix, Ray	LaCroix, Ray
64.877 Isabella Valentine	Gasperak, Joan	Combs, Michell
63.294 Vezerre	Bowles, Lara	Bowles, Lara
62.421 Willkommen TSH	Carlson, Catherine	Carlson, Catherine
62.262 Sir Esplendido	Farthing, Pamela	Farthing, Pamela
61.905 Falet	Barcus, Debbie	Barcus, Debbie
60.765 #Hashtag	Riddell, Wendy	Riddell, Wendy

Third Level

75.042 Flower-Power	Farthing, Pamela	Decesari, Laura
72.520 Emoji	Riddell, Wendy	Riddell, Wendy
65.333 Hs Varado	Williams, Virginia	O'Hara, Bobbie Lynn
64.932 Imperio Do Castanheiro	Radda, Tania	Radda, Tania
63.634 Lanzelot	McGee, Karen	McGee, Karen
63.096 Kinetic Romance	Norman, Joanna	Norman, Joanna
62.988 Quintana Roo CR	Lindy, Rebecca	Lindy, Rebecca
60.333 Aegyptian Gold	Powers, Sondra	Powers, Sondra

Fourth Level

63.831	Luke	Wasserman, Rhonda	Lindsten, Taylor
61.111	I Won't Kiss N Tell	Pollack, Jaime	Pollack, Jaime

FEI Horses

Criteria: 3 Scores | 3 Different Shows | 3 Different Judges | Volunteerism
Avg Horse Owner Rider(s)

FEI

65.833	Diesel	Watters, Meredith	Watters, Meredith
64.559	Leaguers Gold Rush	Jacobsen, Lavonne	Rehberg-Sparks, Ulrike
64.069	Razmitaz	Sherwood, Catalina	Sherwood, Catalina
63.088	Mejicano CXV	Luebbe, Sandra	Luebbe, Sandra
62.935	Raoul	Lindsten, Sarah	Lindsten, Taylor/Sarah
62.899	Peter Pan	Doty, Kristy	Doty, Kristy
61.225	Talara	Finnegan, Kara	Finnegan, Kara
60.932	Titan	Crinnian, Susan	Crinnian, Susan
57.391	Maronda	Parrish, Susan	Parrish, Susan

Sandra Kale

Criteria: 4 Scores | 3 Different Shows | 3 Different Judges | Volunteerism
Avg Horse Breed Owner Rider

66.385	Isabella Valentine	Half Arabian	Gasperak, Joan	Combs, Michell
66.207	Casterly Rock	Arabian	LaCroix, Ray	LaCroix, Ray
65.293	Sir Renity GHA	Anglo	Lindley, Deborah	Lindley, Deborah

Cameo

Criteria: 3 Scores | 3 Different Judges | Volunteerism
Avg Horse Owner Rider

63.080	Peter Pan	Doty, Kristy	Doty, Kristy
66.274	WendoLorenzen, Kay	Jackson, Cyndi	

Freestyle Rider / Horse Combination

Criteria: 3 Scores | 3 Different Shows | 3 Different Judges | Volunteerism
Adult Amateur

FS (TL- 4th)

70.678	Rebecca Lindy / Quintana Roo CR
67.856	Christine Murphy / Paddy O'Shea
64.856	Joanna Norman / Kinetic Romance
61.845	Cathy Lee Jones / I Told You So

Riders of the Year

Training through 4th

Criteria: 4 Scores (1 Highest Test) | 3 Different Shows | 3 Different Judges

Adult Amateur

Training Level

68.702	Paris, Raelene
68.319	Werstler, Danielle
66.896	Pribble, Kimberly
66.508	Winkelman, Erin
65.690	Pellerito, Denise
65.598	Reiter, Colleen
63.574	Beall, Victoria

First Level

68.575	Hanes, Lori
66.181	Barcus, Debbie
65.293	Lindley, Deborah
64.688	Winkelman, Erin
64.430	Keyser, Anastasia
64.306	Pellerito, Denise

Second Level

63.720	Bowles, Lara
62.575	Farthing, Pamela
62.356	Carlson, Catherine
61.280	Barcus, Debbie

Third Level

63.663	McGee, Karen
63.512	Radda, Tania
63.178	Norman, Joanna
62.612	Lindy, Rebecca
60.656	Powers, Sondra

Fourth Level

60.307	Pollack, Jaime
--------	----------------

JR/YR

Training Level

64.311
63.578

Loes, Maryellen

Macdonald, Samantha

Open

Training Level

71.895
65.177

Janisko, Kristine

Lindsten, Taylor

First Level

69.767
69.444
65.871

Brinkman-Ayers, Jennifer

Paglia, Paula

Lindsten, Taylor

Second Level

66.385

Combs, Michell

Third Level

75.469
72.227
66.914
61.936

Decesari, Laura

Riddell, Wendy

O'Hara, Bobbie Lynn

Undabarrena, Miguel

Fourth Level

63.322

Lindsten, Taylor

The Arizona Dressage Association Board Needs You!

Hi everyone,

Our Board is down to 8 Board members! We are short 4 directors and we could use your help. Are you looking to contribute to our club? Do you have fresh ideas? We are looking for a few more energetic members to help us continue to serve our association. We welcome all of you to come and attend a few meetings to see how we all work together to organize events for our members. We are a great group and we all enjoy working together. We meet once a month-starting at 6 p.m. It is always on the second Monday of the month at the NPX Neighborhood Joint restaurant in Phoenix-At the corner of Tatum Blvd and Bell Rd. We would love to have you join us! Please reach out to Tania Radda at taniaradda.ada@gmail.com and let us know if you can come to one of our meetings. We look forward to hearing from you!

April 2020 Region 5 Message

Gosh what a winter it has been here in Colorado! It has been very snowy and wet in Colorado this winter and we have green pastures that are already starting to come in very nicely, but our horses have had very little turnout due to all the mud the last few months and they are a bit stir crazy at times. ... and now to top it all off, you are all aware of the COVID-19 that is now in our presence.

We had entered a couple of shows in Texas and Arizona this March and April which sadly have had to cancel due to the virus and I've already had to cancel my first set of competitions that I was running in early May. It has been a hard spring for everyone all over our world, so though it's hard to have so much upheaval in the dressage world, I'm thankful that many of us still have our health and our well-being.

One big item of news is the move of our 2020 Great American/USDF Region 5 Regional Championships from the Colorado Horse Park in Parker, Colorado to Hipico Santa Fe in Santa Fe, New Mexico. The dates have also changed and the Championships will now be held September 17-20, 2020. We sadly found out that the Horse Park would no longer be able to honor our contract and we are very very thankful to Hipico Santa Fe for being able to accommodate us.

For the 2021 Great American/USDF Region 5 Regional Championships, we received 1 bid and it was evaluated by a committee made up of 6 individuals from our Region who are active competitors, judges, technical delegates and trainers and their recommendations were sent on to USDF and their site selection committee will soon make a recommendation to the USDF Executive Board regarding the Championships. We will know their decision in May and I will share it with everyone as soon as we find out.

The deadline for Participating Member Delegate nominations is April 15. Our region will have 5 PM delegates for the 2020 USDF Convention in Omaha, Nebraska December 2-5. You can check the status of our delegate nominees by going to the link below. Please check your status to make sure your acceptance is there if you would like to be a PM delegate candidate. If you are not listed and you would like to be a PM delegate, please contact Eva Maria Adolphi at adolphi@burgoyne.com. Please do not commit to be a delegate unless you know you can attend. There is some financial assistance from our Region for those PM delegates who do attend the convention.

<http://www.usdf.org/about/about-usdf/governance/nominating/accepted.asp>

As of May 12th, our potential candidates for the 2020 FEI North American Junior and Young Rider Championships August 4-9 in Travers City, Michigan will be finalized. As I write this, we have 3 riders who have declared (2 Juniors and 1 Young Rider). If you would like to contribute or help with their fundraising efforts, please contact Joan Clay, our Region 5 Jr/YR FEI coordinator at jnclay@comcast.net or 970-420-0877. This competition is a reasonable distance for us to travel by trailer, which makes things much more feasible, but we still need your help in order to be able to. If you're a rider, PLEASE DON'T FORGET TO TURN IN YOUR DECLARATIONS!

Till next month!
Heather Petersen

Region 5 Director

Relieve pain and heal *naturally, fast...*

- 24% arnica in aloe
- Relieves muscle soreness, stiffness, and bruising.
- Contains no alcohol, menthol or witch hazel.
- Especially effective when applied after a workout.
- **Essential** for you, **Equine** for your partner.

EssentialArnica.com

EquineArnica.com

Wave Wellness LLC

...Ride the wave to wellness

Robin Biehl

Certified Magna Wave Practitioner

602.510.2757

www.wavewellnesspemf.com
info@wavewellnesspemf.com

Juan Lopez Torres Dressage

WINTER ROSE EQ. CTR ~ SCOTTSDALE

TRAINING INSTRUCTION BOARDING

602 363 4771
juanlopeztorres@cox.net

Arizona Dressage Association

Upcoming Shows — Mark Your Calendars

Schooling Shows

Saturday, March 21, 2020

Dale Creek Equestrian Village
 Judge - Lynn McKinney 'L'
 Closing date March 7th

Upcoming Recognized Shows

ADA Spring Celebration

April 11-12, 2020

WestWorld Equestrian Center
 Closing Date March 15th

Western Dressage in the Desert

April 12th, 2020

WestWorld Equestrian Center
 Closing Date March 15th

**ADA Mountain Air Dressage
& Dressage in the Pines**

August 15 & 16th, 2020

Fort Tuthill County Park, Flagstaff
 Closing Date July 22nd

For:

**All Schooling Shows
Fun in February
Western Dressage in the Desert**

Mail Entries to:

Cynthia Ganem
 1213 E Villa Maria Drive
 Phoenix, AZ 85022
c.ganem@azdressage.org

For:

**Fall Fiesta
Spring Celebration**

Mail Entries to:

Sue Plasman
 2582 Jennifer Drive
 Live Oak, CA 95953
splasman@comcast.net

Our Mission:

The Arizona Dressage Association is a not-for-profit organization whose goal is to promote the advancement of classical dressage through educational opportunities and programs, and the rigorous evaluations received at recognized and schooling dressage shows.

USDF Recommended Reading List

USDF Training Manual (Classical Training of the Horse) – USDF

The Principles of Riding – German National Equestrian Federation

Advanced Techniques of Dressage – German National Equestrian Federation

USDF Pyramid of Training – USDF

The Gymnasium of the Horse – Gustav Steinbrecht

The New Basic Training of the Young Horse – Ingrid & Reiner Klimke

Cavalletti for Dressage and Jumping – Ingrid & Reiner Klimke

When Two Spines Align – Beth Baumert

Balance in Movement: The Seat of the Rider – Suzanne von Dietz

Thinking Riding – Books 1 & 2 – Molly Sivewright

The Complete Training of Horse and Rider – Alois Podhajsky

The Riding Teacher – Alois Podhajsky

An Anatomy of Riding – Drs. H. & V. Schusdziarra (Reprinted as Anatomy of Dressage with USDF as the co-publisher)

Rider & Horse Back to Back – Susanne von Dietze

Practical Dressage Manual – Bengt Ljungquist

Dressage with Kyra – Kyra Kyrklund

Dressage: A Guidebook for the Road to Success – Alfred Knopfhart

The Competitive Edge II – Dr. Max Gahwyler

Riding Logic – Wilhelm Müsseler

101 Dressage Exercises for Horse & Rider – Jec Aristotle Ballou

Equine Locomotion – Dr. Willem Back and Dr. Hilary Clayton

**ARIZONA RECOGNIZED DRESSAGE SHOWS
2020 CALENDAR YEAR / 2020 YEAR END AWARDS**

SHOW	LEVEL	SHOW DATE	OPENING DATE / CLOSING DATE	JUDGES
The Champagne Dressage Show, Queen Creek - HorseShoe Park & Equestrian Center	3	February 7 & 8	December 3 / January 7	Mike Osinski 'S' Lois Yukins 'S'
ADA Fun in February, Litchfield Park - Dale Creek Equestrian Village	1	February 9	December 10 / January 10	Barbara Breen-Gurley 'S'
TDC March Madness I & II Tuscon - Pima County Fairgrounds	3	March 14 & 15		
ADA Spring Celebration Scottsdale - West World	3	April 11 & 12	Canceled	
Western Dressage In The Desert		April 12	Canceled	
Road Runner Dressage Show I Tuscon	2	June 5 - 7	TBD	
Road Runner Dressage Show II Tuscon	2	July 10 - 12	TBD	
ADA Mountain Air & Dressage in the Pines Flagstaff - Fort Tuthill County Park	2	August 15 & 16	closes July 22nd	

Valerie S. Crail
Instruction in the Art
of
Dressage & Eventing

602.919.3390
vscrail@gmail.com

 USEF & FEI Judge
Available for Clinics

Only the best will do for your horse & farm

Whether you ride for pleasure or competitively,
owning a horse is a substantial commitment. Markel's horse insurance specialists can help you protect the emotional and financial investment you've made.

Tami George
(800) 231-0670
jeta@northlink.com
sporthorseinsurance.com

Paula Anderson Photography

Tami George & Simon
(MA Sign of the Times)

Horse Mortality • Farm & Ranches • Equine Liability

~ ADVERTISING ~

The Centerline is not responsible for, nor does it endorse any claims made by advertisers. ALL ADVERTISEMENTS MUST BE PAID AT THE TIME OF SUBMISSION.

Display Ads – JPG, TIFF, PDF - 300 dpi

Full Page (7.5"x10")	\$90
½ Page	\$50
1/3 Page	\$35
¼ Page	\$20
Business Card	\$15

Classifieds: Have something for sale? For rent?

Want something? Put your ad in the classifieds to see if someone has what you want, or wants what you have.

Send to centerline@azdressage.org.

\$5 for up to 50 words; \$5 per photo; \$5 non-member fee

Web Site: The ADA Website is www.azdressage.org.

You may advertise on the site for \$50 per year or \$30 for six months. Non-members please add \$5.

Newsletter Deadline: 20th of the previous month

Email to: centerline@azdressage.org

Please be sure that your payment accompanies your ad. To make a payment go to <https://azdressage.org/advertisement-submission/>

The Centerline is the official monthly newsletter of the Arizona Dressage Association (ADA), a 501(c)(3) not-for-profit organization. Material in the newsletter may not be reproduced, with the exception of forms, without the written consent and credit of the editor and/or author. The Centerline assumes no responsibility for the return of unsolicited material unless accompanied by a stamped, self-addressed envelope. The Centerline welcomes your articles, letters, barn news, cartoons, artwork, poetry and especially, your photographs. Submissions, news, views and opinions expressed herein do not necessarily reflect the position or views of the ADA. Acceptance does not constitute an endorsement. Accuracy of materials submitted is the sole responsibility of the author. *The Editor reserves the right to accept, reject and edit submitted material.* The deadline for articles and advertising is the 20th of the month. Email to: centerline@azdressage.org

HEY READERS -

The Centerline is always in need of great photos to go along with our articles or just to fill the world with more cute pony pics. So if you have some you'd like to share, please send them to us at:

centerline@azdressage.org

2020 CALENDAR OF EVENTS

JANUARY

- 13: ADA Regular Meeting 6:30PM, Location: TBD. Contact president@azdressage.org for details.
- 18: January Shooling Show, Location: Bar A Ranch, 8510 E Dynamite Blvd. Judges: Sarah Lindsten 'L'
- 26: CFF Dressage Schooling Day, Location: Carefree Farms, 36412 N 7th Ave. Contact Laura Borghesani laura.borghesani@gmail.com for details.

FEBRUARY

- 9: Fun in February, Location: Dale Creek Equestrian Village, Litchfield Park, AZ. Judge: TBD
- 10: ADA Regular Meeting 6:30PM, Location: TBD. Contact president@azdressage.org for details.

MARCH

- 1: CFF Dressage Schooling Day, Location: Carefree Farms, 36412 N 7th Ave. Contact Laura Borghesani laura.borghesani@gmail.com for details.
- 9: ADA Regular Meeting 6:30PM, Location: TBD. Contact president@azdressage.org for details.
- 14-15: Tuscon March Madness I/II, Location: Pima County Fairgrounds, Tuscon, AZ.
- 21: ADA March Shooling Show, Location: Dale Creek Equestrian Village. Judges: Lynn McKinney 'L'

APRIL

- 11-12: ADA Spring Celebration, Location WestWorld of Scottsdale, AZ. Judges: TBD
- 12: Dressage In The Desert, Location WestWorld of Scottsdale, AZ. Judges: TBD
- 13: ADA Regular Meeting 6:30PM, Location: TBD. Contact president@azdressage.org for details.

MAY

- 9: NAC Show, Location American Ranch, Prescott. Contact Kirsten Kuzmanic KirstenK38@gmail.com 951-440-4615 for details: canceled
- 11: ADA Regular Meeting 6:30PM, Location TBD. Contact enews@azdressage.org for details.

JUNE

- 5-7: Road Runner I, location: Pima County Fairgrounds, Tucson, Judges: TBD; Manager Rosemary Panuco, Appeals1@aol.com
- 7: NAC Working Equitation Clinic, Rimrock, Paulden. Contact Kirsten Kuzmanic KirstenK38@gmail.com 951-440-4615 for details.
- 8: ADA Regular Meeting 6:30PM, Location: TBD. Contact president@azdressage.org for details.

JULY

- 10-12: Road Runner Dressage Show II; location: Pima County Fairgrounds, Tucson, Judges: TBD;
- 13: ADA Regular Meeting 6:30PM, Location TBD. Contact enews@azdressage.org for details.

AUGUST

- 4-9: Adequan/FEI North American Youth Championships (NAYC), Location: Flintfields Horse Park, Williamsburg, Michigan
- 10: ADA Regular Meeting 6:30PM, Location TBD. Contact enews@azdressage.org for details.
- 15-16: ADA Mountain Air & Dressage in tthe Pines; location: Fort Tuthill County Park, Flagstaff, Judges: TBD
- 18-23: USEF Dressage Festival of Champions, Location: Lamplight Equestrian Center, Wayne, Illinois

SEPTEMBER

- 24-27: Region 5 USDF/GAIG Regional Championships, Location: Colorado Horse Park, Parker, Colorado

OCTOBER

- 12: ADA Regular Meeting 6:30PM, Location TBD. Contact enews@azdressage.org for details.

NOVEMBER

- 3: NAC Show, Location: American Ranch, Prescott. Contact Kirsten Kuzmanic KirstenK38@gmail.com 951-440-4615 for details.
- 9: ADA Regular Meeting 6:30PM, Location TBD. Contact enews@azdressage.org for details.

ARIZONA DRESSAGE ASSOCIATION

PO Box 31602

Phoenix, AZ 85046-1602

Greenway Saddlery

Stop in to see all the NEW Spring Arrivals...

***Breeches *Riding Shirts *Dressage Boots *Helmets *Show Jackets**

**SHOP SMART... SHOP LOCAL AND HAVE THE ADVANTAGE OF
Getting to SEE, TOUCH, FEEL, TRY-ON, & COMPARE, TO GET THE
BEST FIT FOR YOU.**

LOCATED JUST 1 BLOCK NORTH OF THE WESTWORLD EQUIDOME

9380 E. Bahia Dr. #A-103 Scottsdale, AZ 85260

Phone 480 502-9776 www.greenwaysaddlery.com

HOURS: Open 10AM to 6PM, Closed Sunday