

To our ADA Members:

As most of you are aware, USEF has lifted the suspension on shows granted show organizers follow their mandatory protocol when organizing competition events. What does this mean to our club? In reality it means a long list of requirements that the Show Committee will have to sort through. We are planning on a meeting this week to discuss if having our Flagstaff shows is a possibility. The requirements by USEF are extensive and it may pose an additional financial cost for our shows as well as some restrictions on our normal operations. We have to consider all the challenges, and we will be reaching out to our members to ask if you would attend the Flagstaff shows. The Show Committee will first have to evaluate to see if the Flagstaff venue can adapt to the USEF demands, we then have to evaluate the logistics of the show staff and volunteers. And finally we have to evaluate the demand for attendance.

Here are a few of the demands from USEF that our competitors should expect if they plan to attend any of our shows this year (this is not a complete list- for more detailed information please visit- <https://www.usef.org/forms-pubs/XhKGVYiWTA/usef-covid-19-action-plan-for-operating> :

- 1) Sign a Waiver and Release of Liability, Assumption of Risk and Indemnity Agreement before entering the Show Grounds.
- 2) Competitors/Participants are required to self-monitor their temperature once daily prior to entering the competition show grounds and while attending the show.
- 3) Participants are required to wear a facemask/face covering when not mounted on a horse.
- 4) Participants have to comply with social distancing requirements at all times on the competition grounds. Wash hands often and adhere to other sanitization practices throughout the day.
- 5) Only competitors, horse owners and essential personnel are allowed on the show grounds. The attendance of multiple family members who are not competing is highly discouraged
- 6) Spectators and the public are not allowed to enter the show grounds
- 7) Notify USEF, all participants and competition staff if a person who was

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 -----
Jane Brown -----

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-Treasure: ----- 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.

present on the competition grounds tests positive for COVID-19 within 14 Days of the conclusion of competition

8) Failure to comply with any of these rules is grounds for removal from the show

Aside from these requirements from competitors; the show organizers have to adhere to the following protocol:

- 1) Provide hand sanitization stations
- 2) Sanitize surfaces frequently
- 3) Provide hand sanitizer to all officials, ring crew, office staff, arena gates, wash racks and hoses, etc.
- 4) Frequently sanitize all bathrooms
- 5) All show officials and volunteers must wear a mask at all times, and frequently sanitize their hands and equipment used during the show
- 6) Encourage competitors to fully complete their entry forms in their entirety to avoid mistakes and minimize the need to see the show secretary
- 7) Delineate and mark 6 feet spacing between people in the office and in any waiting lines
- 8) Provide clear plastic, glass or any type of protective barrier/shield for office staff
- 9) Post signage that displays all applicable federal, state and local regulations, requirements and orders as well as WHO recommendations and CDC Guidelines as they relate to mass gathering and sporting events in effect at the competition.
- 10) Limit Access to competition grounds
- 11) Restrict access to stabling areas
- 12) Monitor stabling areas and remind all to comply with best practices and guidelines in effect at the competition

We hope this partial list helps our members understand the challenges we face when considering how we will keep our competitors and show staff safe during our shows. We are looking forward to getting our members back in the show ring and we hope we can start as soon as August with our Flagstaff shows.

UNITED STATES DRESSAGE FEDERATION™

4051 IRON WORKS PARKWAY, LEXINGTON, KY 40511

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

April 25, 2020

An open letter to the members of USDF

US Equestrian (USEF) announced today that it will be extending the suspension of results from all USEF licensed competitions through May 31, 2020. This evening your USDF Executive Board approved, at my request, a similar extension for both dressage competitions and any submitted schooling show results.

This is not the letter I had hoped to write at this time. Today, most states are still working on mitigation and social distancing, and 47 do not permit organized sporting events. We clearly must expect a new normal, but we do not yet know what this will look like for our competitions. Rest assured that we are working closely with US Equestrian to determine what accommodations will be needed due to COVID-19 to allow shows to restart, competitors to ride and our dressage community to support our sport, knowing we put everyone's health and safety first.

The Board additionally approved delaying the publication of a final Breeders Championship Series Program and the Regional Championships Master Prize List until June in order to provide more accurate information. We all want the season to continue as soon as possible, and I will keep you informed as the path becomes clearer. Please stay apprised of the current federal, state and local requirements.

Stay safe and be well.

Lisa Gorretta
President, USDF

THE

DRESSAGE FOUNDATION

Building U.S. Dressage Through Your Generosity

As we shared last month, we continue to award grants that will help the dressage community once we're all able to enjoy our equine partners again. There are grant opportunities for so many aspects of our sport -- for adult amateurs (see some exciting news below!), youth, instructors, judges, breeders, and more.

If you aren't sure which grant you should apply for, contact Jenny Johnson at jenny@dressagefoundation.org or (402) 434-8585 and she'd be happy to help.

Many thanks to all the donors who make these grants possible!

Adult Amateur Grant Amounts to Increase This Year

Good news for Adult Amateurs! Grants from the Gifted Fund for Adult Amateurs will now be \$1,500 each instead of \$1,000 each. There are 11 grants available each year -- one per USDF Region and 2 wild cards.

We've also made changes to the application to simplify the process. Applications are due September 15th for training in 2021.

Photo - Gifted Grant Recipient, Ashley Holden
Credit Suzanne Fischer

Now Accepting Applications for New Team Tate Mentorship and Leadership Fund

Applications are now being accepted for the Team Tate Mentorship and Leadership Grant Fund, established by J.J. Tate and family.

This Fund will provide one annual grant of up to \$5,000 for a dressage professional, age 25 and over, to receive business, leadership or personal coaching education and/or to work with his/her dressage mentor to improve equestrian skills. Applications are due on or before July 15th.

Photo - JJ Tate with her mentor, Charles deKunffy.
Credit RBM Photography

May 2020 Region 5 Message

Gosh

We are in the middle of a new way of doing things for our USDF Executive Board Spring meetings as I write this. The world has definitely turned a different direction than we had anticipated for this year. I had expected to be in Las Vegas right now, watching the World Cup and having our in-person USDF meetings. Instead, we're working on solutions to the current situations by Zoom and it's quite a new and interesting challenge.

Currently, USEF has a competition "ban" in effect until May 3rd, but by the time some of you read this, it may have been extended or we may have been released to return to competition. I know as a competitor, licensed official and show manager, I'd love to see everyone again, but I also understand the need for safety and social distancing. When horse shows do come back, there will be some new ways of doing things and it will be interesting to see how the year progresses.

The number of qualifying scores now needed for NAYC and Festival of Champions has been decreased and as we see how things progress, other changes may occur. Please be sure to read your emails and if you are a social media person, please tune in to the USDF and USEF Facebook feeds.

During our spring Board meetings, sites were selected for the 2021 Regional Championships and will soon be released to the membership by USDF. Stay tuned! The agenda kept us very busy for quite a few hours but a lot was accomplished and our leadership is working very hard.

I will hopefully be able to share more in June if we start to get back to "normal" or a new "normal".

I hope everyone stays healthy and safe.

If you have news you'd like to share, please let me know, we're happy to get it out and about for you.

Happy Spring!

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 Müseler

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
Road Runner Dressage Show I Tuscon	2	POSTPONED	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

MARKEL

Horse Mortality • Farm & Ranches • Equine Liability

Paula Anderson Photography

Tami George & Simon
(MA Sign of the Times)

~ 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 6:00PM, Location TBD. Contact enews@azdressage.org for details.

JUNE

- POSTPONED 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 6:00PM, 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 6:00PM, 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 6:00PM, 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 6:00PM, 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 6:00PM, Location TBD. Contact enews@azdressage.org for details.

ARIZONA DRESSAGE ASSOCIATION

PO Box 31602

Phoenix, AZ 85046-1602

Greenway Saddlery

Summer Essentials...Cooling, Vented, Sun-Safe, Riding Apparel & Helmets

YES, we are open and only seeing a few customers daily, so social distancing is easy to do. We ship phone orders by UPS, and offer curbside pick up. With the Support of our loyal customers and friends, we are hoping to keep the doors open now, and into the future.

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

Phone 480 502-9776 www.greenwaysaddlery.com

HOURS: Open 10AM to 6PM, Closed Sunday & Monday

Store hours could change with Covid-19 issues, call or check website.