

August 2006

Horse Tales

The Monthly Newsletter of Poway Valley Riders Association

In Fond Memory of Robert Coates

Robert Earl Coates passed away after a 3-month illness on July 24, 2006. He was born on May 27, 1945 in San Francisco, and grew up in a Navy family living in many locations, ultimately settling in San Diego. He was a graduate of Hoover High School and San Diego State College with a major in music.

He was an avid horseman and served on trails committees for the City of Poway and San Diego County. He was passionate about preserving horse trails and the Cuyamaca Rancho State Park horse camps. He enjoyed camping with his horses in the Cuyamacas and was a regular with the Walls Cargo group campouts and organized several PVRA campouts.

He was an active leader in the Poway "horse wars" in the 1990's. He was a guest speaker at the August 1994 PVRA meeting to try to enlighten us about pending large animal legislation in Poway. He spoke at many City Council meetings, helped cover Poway with those famous yellow signs against Proposition S, and played banjo on a haywagon pulled through the residential areas of Poway by the Walls Cargo

Belgian horse team just before the elections in 1996 to call attention to opposing Proposition S.

He was president of Region 8 of the California State Horsemen's Association, vice president of the Friends of Goodan Ranch, vice president of the Caballeros del Sol chapter of Backcountry Horsemen, was a member of the Poway Valley Riders Association and the Poway Ridge Riders, and had served for a number of years as a volunteer mounted ranger with the City of Poway. He served as equestrian coordinator for the Poway Days Parade for several years.

He was especially interested in preserving the rare historic Turkmenian breed of horse, the Akhal-Teke, and he and Ann took their Akhal-Tekes to public shows in native costume, and to the Del Mar Fair World of Horses. He was past president and a board member of the Akhal-Teke Association of America.

He was an unusually gifted musician who could entertain for hours with an endless repertoire of folk songs and guitar music. He had a charming singing voice and style. He played guitar in the Peter Ray Band in San Diego.

He is survived by his longtime sig-

nificant other, Ann Laux of Poway, his sister, Thea Evans of Coronado, and his son, Christian Hallam of Oceanside. We will miss him greatly, both personally and for his valuable contributions on behalf of horses.

A memorial gathering is planned at Rolling Hills Stable in Poway on August 6, from 3 to 5 p.m.

Help Replace Panels—Work Party Opportunity

The Board has scheduled a work party for August 6 at 8 a.m. to replace several of the damaged panels in Ring 2. Workers are needed. Ω

In This Issue

Calendar	2	July General Meeting	4	Night Gymkhana	7
Classified Ads	3	June Board Highlights	5	Pony Club News	8
Roster Updates	Print Copy	High Points	6	2006 Show / Events Calendar	8
Junior Birthdays	Print Copy			Dressage Premium	9

Edited by Ann Laux (tel. 858-486-1750 | fax 858-679-3383 | e-mail: annlaux@mac.com)

August 2006

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 General Mtg., 7:00 p.m., Bill Bond Room, Comm. Ctr.	2 Pony Club, 4:15 p.m. / Drill, 6:00 p.m.	3 Polo, 7:30 p.m.	4 Open Riding, 6:00 p.m.	5 Pony Club, 8:00 a.m.
6 Work party, 8:00 a.m.	7 Drill, 6:30 p.m.	8	9 Pony Club, 4:15 p.m. / Drill, 6:00 p.m.	10 Polo, 7:30 p.m.	11 Open Riding, 6:00 p.m.	12 Night Gymkhana* Pony Club, 8:00 a.m.
13	14 Drill, 6:30 p.m.	15 Horse Tales deadline / Board Mtg., Old Poway Park, 7:00 p.m. /	16 Pony Club, 4:15 p.m. / Drill, 6:00 p.m.	17 Polo, 7:30 p.m.	18 Open Riding, 6:00 p.m.	19 Open Schooling Show Fund Raiser Pony Club, 8:00 a.m.
20	21 Drill, 6:30 p.m.	22	23 Pony Club, 4:15 p.m. / Drill, 6:00 p.m.	24 Polo, 7:30 p.m.	25 Open Riding, 6:00 p.m.	26 Pony Club, 8:00 a.m.
27 Dressage Show*	28 Drill, 6:30 p.m.	29	30 Pony Club, 4:15 p.m. / Drill, 6:00 p.m.	Board Member of Month: Terri Myll, 858-486-6612. September Previews: Polo, 9/2; Hunter/Jumper Show, 9/3; Poway Rodeo, 9/29, 30 & 10/1.		

* Premium in this issue. **CONTACT NUMBERS:** Adult Riding: Inactive pending further notice. **Calendar of Events:** Adrienne Regard, 748-1915. **Chuck Wagon:** Allan Preckel, 672-2346. **Dressage Show:** Janice Kall, 858-486-1320. **Drill Team:** Nancy Kirchhofer, 858-748-6075. **Fun Show:** Cindy McGrath, 486-3077. **Gymkhana:** Lisa Scanlon, 858, 538-1434. **High Points:** Sandy Curtis, 679-0793. **Hunter/Jumper Show:** Staci Preckel, 858-748-1047. **Meetings:** Nancy Kirchhofer, 858-748-6075. **Membership:** Adrienne Regard, 858-748-1915. **Open Show:** Kasey Bergman, 858-486-9109. **Polo:** Russ Sheldon, 748-7037. **Pony Club:** Randy Jones, 858-485-8176. **Pony Club Hotline (weather):** 689-8682, ext. 3727. **Trails:** Ann Laux, 486-1750.

Classified Ads

Horse Tales classified ads are free to PVRA regular and affiliate members. Non-member rates 25¢ per word, \$2.50 minimum, payable in advance. Contact Ann Laux at (858) 486-1750 to place your ad, fax to (858) 679-3383, or e-mail ad to annlaux@mac.com. Deadline for the September issue is Tuesday, August 16.

To continue running an existing ad, please notify the editor prior to the deadline. Otherwise, ads will be removed after one issue.

RANDY JONES, COLDWELL BANKER RESIDENTIAL BROKERAGE, PLATINUM SPONSOR will make a donation to the PVRA upon closing any transaction resulting from a PVRA member referral!

FOR SALE: Beautiful Tucker western saddle with matching breast collar. Size 16 1/2. Courbette Vision English Saddle size 16 1/2. Shipping boots, western and English saddle pads. Misc. Tack. 748-0991. Call after Aug. 12.

Horse Tales

Published monthly in Poway, California, by the Poway Valley Riders Association.

Editor: Ann Laux.

News and advertising deadline is the third Tuesday of the month prior to publication.

Subscription Price: Mailed free to PVRA members and affiliate members. Non-member rate \$12.50 per year.

Advertising Rates: Full page \$30, members; \$60, non-members. Half page \$20, members; \$40, non-members. Prices on other sizes available on request. Prices are for camera-ready copy or simple ad design. Acceptance of all advertising is at the discretion of the editor.

Horse Tales layout and typography by Ann Laux.

Changes of Address: Please mail change of address to: Horse Tales, PVRA, P.O. Box 77, Poway, CA 92074.

TWO HORSES NEED LOVING HOME: My daughter is in college and working now. We need to find good homes for our two horses. Bree is a 10 year old Missouri Fox Trotter gelding with gaits (\$3,000 obo). Carma is a 10 year old Arabian/Saddlebred mix and can do barrels and jumping (\$1,000 obo). Please call Laura at 858-679-9581 (home) or 858-705-3808 (cell).

THIS IS IT! Poway, CA, fully fenced back yard, 5 Bedroom, 2 1/2 Bath, 1800 sq ft +/- Ranch style, older house, "FIXER" with GREAT potential in the older section of Poway. Walking distance to NEW Midland School and Old Poway Park, can ride to park without getting on Midland Rd. Lot size allows 3 large animals. Raised wood outbuilding can become small hay storage barn. \$572,300.00 CALL Fran Clingman, at Assist2Sell, 858-748-3000.

Junior Birthdays

Happy Birthday to these PVRA Junior Members who have August birthdays. (If your child's name is missing or information is incorrect, please contact the membership chairperson, Adrienne Regard at 858-748-1915, a.regard@cox.net.)

See Print Copy.

Ω

Roster Updates

Please note changes in your PVRA roster. If you have questions, contact Adrienne Regard at 858-748-1915, a.regard@cox.net.

New members may use the facilities once their memberships have been approved by the Board. Applications fees and prorated dues must be paid, a liability release must be signed, and a meeting and a work party attended before membership is complete. Members who have completed all requirements and been approved by the Board are entitled to receive their PVRA keys and membership rosters.

New Members

See Print Copy.

Ω

Western & English Tack & Blankets

MTF Leather Repair

Nylon and Canvas
Custom Orders

Western & English Saddles Cleaned

Free Estimates

Call Mike at 858-748-1868/cell 858-337-7088 Dog Accessories

General Meeting Minutes, July 11, 2006

The General Meeting of the Poway Valley Riders Association was called to order at 7:08 p.m. on July 11, 2006.

Approval of Minutes: A motion to table the approval of the June minutes until August passed, as most of the membership present had not received their *Horse Tales*.

Treasurer's Report: No report.

Membership Report: Kathy Guiney reported that new members will be announced next month, as several needed to be approved by the Board after the general meeting. She also reminded members to contact her for keys and rosters. Adrienne Regard reported that the billing for work hours for the first six months of 2006 will be in the mail soon.

Committee Reports

Adult Riding: No report.

Rodeo: Bud Cheatham announced that things are getting busy in regard to the rodeo. He announced there will be an ABC class at 6:00 on August 1 before the general membership meeting at the Bill Bond room. If members are interested in being certified, they need to attend the entire meeting. There will also be a second class on September 11 at the PVRA. He asked members to contact Anita Morrell for rodeo work hours.

Chuck Wagon: Allan Preckel reported a very busy June, with sales of \$1,700 and a profit of \$1,100, for a year-to-date total of \$7,500, which almost matches the year-to-date total for all of last year. He thanked the volunteers and patrons who made the Chuck Wagon so successful. He will be putting out a sign-up sheet for volunteers to cover the rental shows in July.

Board Member of the Month: Terri Myll is Board Member of the Month for July and August. Please call her with questions or concerns and give her 24 hours notice if requesting lights for open riding.

Drill Team: Lisa Scanlon reported the team would like to ride in the Poway Days Parade.

Pony Club: Randy Jones reported that

for July and August, the Pony Club will be practicing at 4:45 on Wednesdays and 8:00 on Saturdays. Eight Pony Club members rated up, and eight have gone to Sacramento for the Western Regional Championship. The Pony Club thanked Allan Preckel for all of his support for their functions.

Marketing Committee: No report.

Polo: Nancy Kirchhofer reported the polo team had its second tournament on July 2, which was very successful.

Trails: No report.

Roping: Ed Schaefer announced there will be a roping clinic in Hemet the third weekend in August.

Work Hours: Questions about work hours should be directed to Marta Zarrella.

Adrienne Regard announced there will be two clinics with Jane Armour. The first in August will deal with dressage show strategy, and the second will take place during the rodeo weekend. Adrienne is the contact for sign-ups.

Horse Shows

Dressage: Janice Kall reported her show grossed about \$1,000, and she thanked Howard McCracken for dragging and watering.

Hunter/Jumper: The premium for the July 29 night show is in the *Horse Tales*, and the show starts at 4:00 p.m. with set-up that morning. Staci needs someone to water and drag and volunteers for the entry booth. See Allan Preckel for the sign-up sheet.

Open Shows: Kasey Bergman announced that the Open Show series is over, but there will be a schooling show fundraiser on August 19.

Gymkhana: Lisa Scanlon reported there have been two shows since the last general meeting. The June show had approximately 50 riders with a profit of \$1,900, and the July show had 47 riders with a profit of \$1,600. She thanked her volunteers for doing an excellent job. The next show is August 12. She needs volunteers, so anyone interested in working the show should contact Katie Robertson.

Fun Show: Dawn Montfort thanked

Howard McCracken for watering and dragging. She reported a profit of \$1,100 from her July 1 show, and the next show is the Halloween Fun Show scheduled in October.

Rentals: There is a CPHA show scheduled for July 23 and a Pinto Show on July 30.

Cross Country: Janice Kall needs a volunteer to train as show manager.

High Point: No report.

Old Business

Nancy Kirchhofer reported that Charlie Sheldon has elected to undergo chemotherapy.

Ann Laux reported that Robert Coates is improving after suffering from a lung infection that put him in intensive care. Contact Ann for visitation information.

New Business

Nancy Kirchhofer announced that there will be a microchip clinic at the PVRA at 8:00 a.m. on Saturday, July 15. If members are interested, they need to sign up at this meeting. Mary Ann O'Brien will set up another clinic for those who could not participate in this one.

There being no more new business, a motion for adjournment passed.

Reminder: The ABC class will be held at the Bill Bond Room on Tuesday, August 1 at 6:00 p.m., prior to the general membership meeting. Ω

June Board Highlights

The Board of Directors Meeting of the Poway Valley Riders Association was called to order at 7:15 p.m. on June 20, 2006. All members were present.

Guests: Jay Bandaret

Approval of Minutes: Upon a motion, the Board voted to approve the April Special Board Meeting Minutes as amended. Upon a motion, the Board voted to approve the April Board Meeting Minutes with corrections. Upon a motion, the Board voted to approve the May Board Minutes and Highlights.

Treasurer's Report: Cathy Sylvester reported there is \$13,215.42 in the checking account, \$13,270.14 in the Money Market account, and \$16,318.22 in the CD.

Cathy reported that, after a discussion with the CPA regarding Randy Jones' donations, Randy needs to write a letter to PVRA, outlining his donations of the jumps and their value. Cathy in turn will give Randy a receipt. Cathy will also check on PVRA's tax status as C3 or C4.

Membership: Adrienne Regard brought up several membership issues regarding students changing from social to working during the summer. Adrienne suggested that Jay be given a list of students so he can monitor who is using the grounds. Joanna from the Stock Farm would like to join as a social member, as she only wants to be able to water and drag and will not be using the grounds for riding. The Board voted to approve a social membership.

Announcements

Rail & Trail: The June 18 show had an extremely low turnout. It was mentioned that, considering the amount of hours spent to prep the grounds beforehand, it did not seem worth what the club got in rental fees. The opinion was that they would not be back for a while.

Pony Club: Randy reported they will be moving their riding times to the mornings during July and August. Because of the full show schedule and required prep time for these shows, they might have to move to different arenas.

Randy asked on Scott Clark's behalf if Scott could be paid for his professional services rather than get work hours. Scott submitted a bill for \$500 for time and materials spent on the water truck. The Board approved paying Scott for this job, but future work needs to be brought to the Board beforehand.

Gymkhana: Lisa Scanlon reported the June show was successful, with approximately 50 riders. The show netted almost \$1,900.

Drill: Lisa Scanlon asked the Board to approve allocating \$500 more to the team for outfits, as the team is much larger this year. The Board approved.

Rodeo: Nancy Kirchhofer announced that the two 10x20 containers are ready to be delivered, and asked the Board to choose a location on the grounds where they will be placed. As they will need to be moved for the Rodeo, it can be a temporary location. John Munos, Randy Jones and Murray Bankhead will take a look and let Nancy know the location.

Board Member of the Month: Terri Myll is Board Member of the Month for July and August.

Old Business

The issue to sell or keep the old tractor was revisited. The new tractor cannot move some of the large jumps on the cross-country course. The old tractor is worth a minimum of \$5,000 that could be put into the club, and most of the cross-country jumps only need to be moved two or three times per year. The Club can use the Rodeo's heavy equipment or rent equipment to move the jumps. The Board approved a motion to sell the old tractor. Randy Jones will complete the ad.

Rebuilding the ditch jump has not occurred. A schematic of the ditch jump needs to be gotten from Shelly Kincaid in order to rebuild it.

Cathy Sylvester reported that the dues for the CSHA that were sent in March were never received. She will overnight another check for the dues.

Project Wildlife will not help the club remove the coyotes. Nancy Kirchhofer

found an ad for a trapper that she will call.

John Munos and Murray Bankhead will try to replace a couple more panels in Arena 2 on Sunday, June 25 at 9:00 a.m.

New Business

A board member from the Ups and Downs dog agility club contacted PVRA regarding renting the grounds on a weekly basis for up to four hours per night for their practice trials. Nancy Kirchhofer will get more information regarding this type of activity from Staci Preckel and will make a decision.

The Board voted to approve spending \$300 so Martin, the groundskeeper, can cut down the dead pines on the fence line and put them in a rented dumpster. Other items can be put in the large dumpster while it is on the grounds. The budget supports the rental of one dumpster per year. Delivery will be set up for this week.

There being no more New Business to come before the Board, the meeting was adjourned. Ω

High Points

Gymkhana

<u>Name</u> <u>Leadline</u>	<u>4/8</u>	<u>5/13</u>	<u>6/10</u>	<u>Tot.</u>
Dickson, Hannah	44	56	66	166
Walker, Charlotte	0	0	45	45
Walker, Zachery	0	0	50	50
<u>12 & under</u>				
Amabile, Claire	11	0	0	11
Averell, Natalie	35	40	44	119
Ashley, Neely	34	28	0	62
Balderama, Emily	0	0	7	7
Burfield, Tori	0	0	11	11
Curtis, Caitlin	0	0	37	37
Davis, Felicity	0	0	5	5
Deck, Carina	51	53	59	163
Green, Rachel	39	38	38	115
Lepore, Taylor	10	19	22	51
Meyers, Carly	26	36	12	74
Metz, Carly	26	47	0	73
Munos, Lauren	47	37	55	139
Robertson, Sarah	0	2	0	2
Robinson, Miles	0	1	0	1
Rodgers, Joanna	34	12	34	80
Ryskamp, Lauren	21	0	9	30
<u>13 thru 17</u>				
Balderamma, B.	33	22	12	67
Clark, Amanda	15	22	13	50
Crotz, Emily	11	13	12	36
Dillard, Sara	0	0	39	39
Kaiser, Julia	50	49	29	128
McCallan, Kristen	39	40	26	105
Morell, Baylee	55	51	57	163
Munos, Devon	52	61	63	176
Smyth, Cloe	40	0	30	70
Warren, Heather	20	41	13	74
<u>18 & over</u>				
Dupont, Katie	0	41	30	71
Johnson, Tammi	41	0	38	79
Montfort, Dawn	0	24	0	24
Sweat, Jamie	57	39	34	130
Sylvester, Torrey	0	27	0	27
Till, Alexandra	22	0	0	22
Wall, Tambi	43	0	49	92
Whitney, Krista	0	16	38	54
<u>40 & over</u>				
Ashley, Jannisse	5	0	0	5
Burke, Chuck	47	0	0	47
Dickson, Balinda	36	63	51	150
Ford, Chris	0	0	23	23
McCallan, Mike	6	0	0	6
Munos, John	51	53	42	146
Munos, Mona	51	49	29	129
Myll, Terri	65	51	59	175
O'Brien, Mary Ann	0	0	23	23
Robinson, Ron	0	5	0	5
Walker, Saskia	0	0	28	28

Dressage

<u>Name</u>	<u>4/2</u>	<u>6/25</u>	<u>Total</u>
<u>12 & Under</u>			
Ashley, Neely	24	0	24
<u>13 thru 17</u>			
Clark, Amanda	54	60	114
Long, Kelsey	54	54	108
Lopez, Rachel	30	0	30
McCracken, Melissa	57	60	117
Mourey, Alyssa	57	84	141
Munos, Lauren	36	0	36
Smyth, Chloe	27	48	75
<u>18 & Over</u>			
Kremer, Jan	21	0	21
LaGrange, Nicole	54	57	111
Nixon, Patty	57	42	99
Raley, Shannon	60	0	60
Rocovich, Terri	30	0	30
Till, Alex	39	0	39

Hunter Jumper

<u>Name</u>	<u>4/30</u>
<u>12 & Under</u>	
Metz, Carly	12
<u>13 thru 17</u>	
Ashley, Neeley	0
Clark, Amanda	27
Jarvis, Emily	3
Jones, Sally	29
McDermott, Katherine	20
Mourey, Allissa	27
<u>18 & Over</u>	
Petzick, Jessica	37

Open Shows

<u>Name</u>	<u>1/15</u>	<u>3/26</u>	<u>5/14</u>	<u>Tot.</u>
<u>12 & under</u>				
Bergman, Alec	7	7		14
Bergman, Hannah	27	16		43
Munos, Lauren	10	0		10
<u>13 thru 17</u>				
Crotz, Emily	22	25		47
Fetsch, Jana	0	5		5
Schmitt, Ashley	21	18		39
<u>18 & over</u>				
Coddington, Jean	21	11		32
O'Brien, Mary Ann	18	15		33
Whitney, Krista	16	50		66
<u>Centaur</u>				
Devon Munos				113
Lauren Munos				94

Combined Test

<u>Name</u>	<u>6/4</u>
<u>12 & Under</u>	
Ashley, Neely	60
<u>13 thru 17</u>	
Jarvis, Emily	48
Mourey, Alyssa	42
Metz, Carly	54
Smyth, Chloe	6
Smyth, Tristan	60
<u>18 & Over</u>	
Raley, Shannon	42
Till, Alexandra	6
Wall, Tambi	6

Corrections? Questions? Contact
 High Points chair Sandi Curtis at
 858-679-0793.

PVRA GYMKHANA

Saturday, August 12, 2006

Poway Valley Riders Association, 14336 Tierra Bonita Road, Poway

SAVE \$1/CLASS WHEN YOU REGISTER ONLINE AT www.pvra.com

Online Registration closes August 11, 2006 at 5:00 p.m.

PVRA Members: \$6.00/class // \$30 All Day

Non-Members: \$9.00/class // \$45 All Day

\$5.00 Grounds Maintenance Fee Per Horse

All Leadline Classes: \$1.00

Entry Booth Opens at 12:30 p.m. and Registration for Keyhole closes at 1:30 p.m.

SHOW STARTS PROMPTLY AT 2:00 P.M.

ARENA ONE:

Class No.	Class	Division
1	Keyhole	13-17
2	Keyhole	18-39
3	Keyhole	40 & Over
4	Birangle	13-17
5	Birangle	18-39
6	Birangle	40 & Over
7	Pole Bending II	13-17
8	Pole Bending II	18-39
9	Pole Bending II	40 & Over
LUNCH BREAK		
10	Big T	13-17
11	Big T	18-39
12	Big T	40 & Over
13	California Speed Barrels	13-17
14	California Speed Barrels	18-39
15	California Speed Barrels	40 & Over
16	Texas Barrels	13-17
17	Texas Barrels	18-39
18	Texas Barrels	40 & Over

ARENA TWO:

Class No.	Class	Division
A	Keyhole	Leadline
B	Keyhole	12 & Under
C	Birangle	Leadline
D	Birangle	12 & Under
E	Pole Bending II	Leadline
F	Pole Bending II	12 & Under
LUNCH BREAK		
G	Big T	Leadline
H	Big T	12 & Under
I	California Speed Barrels	Leadline
J	California Speed Barrels	12 & Under
K	Texas Barrels	Leadline
L	Texas Barrels	12 & Under

All classes are open to Western and English riders. Leadline riders may not participate in non-leadline classes. Riding boots are required for all riders, and equestrian helmets are strongly recommended. Parent or guardian must sign Entry Form consent for riders under 18 years of age. PVRA members accrue points toward year-end awards. CGA Rules and PVRA Gymkhana Ground Rules apply.

"Why just ride when you can Gymkhana!"

High Point Prizes
to be
Awarded
at the end of the day for
Each Age Division
&
Special Thanks to our
Sponsors & Affiliates

Mike's Inland & Coastal
Landscaping,
Randy Jones Real Estate,
MTF Leather Repair,
Elston Hay & Grain,
The Pinto Ranch,
Jim Walls - Sorrento Valley
Construction, &
Dr. Januick, O.D.

POWAY VALLEY PONY CLUB AUGUST 2006 NEWSLETTER

Bad Weather Riding
Questions?
Call Pony Club
Hotline, 689-8682, ext.
3727

New Ratings

We have had lots of new ratings this past month. Congratulations to them all.

C3—Sally J., Rachel L. and Jessie P. survived three grueling days of dressage, jumping, grids, cross country, oral exams and formal inspections to obtain their C3 rating. Congratulations to Lara B. from Ramona Trails who obtained her C3 that weekend, also.

D3—Baylee M., Amanda C. and Rebecca F.

D2—Rachel G. and Taylor L.

Off to College

Pony Club would like to say goodbye and best wishes and we will miss you to: Katie Eitzen who will be attending U.C. Berkeley, Jessie Petzrick will be attending Fresno State and will be on their Equestrian team, Rachel Lopez will be attending McDaniel College in Maryland, and Melissa McCracken will be attending Cal Poly, SLO. Alex Till will be attending Miramar. We are happy to be keeping her a little longer before she goes away to college.

Summer PC Riding Hours for August

Wednesdays—4:15 to 5:15 p.m.

Saturdays—Groups 3 & 4 ride at 8 a.m. and HM at 9 a.m.

Groups 1 & 2 ride at 9 a.m and HM at 10 a.m.

As always, call the Hotline or check your e-mail for meeting up dates due to the weather.

Nominating Committee

At the July 8 sponsor's meeting, a nominating committee for the 2007 officers was chosen. The committee members are Ingrid Mourey, Barbara Crane, Lynn Amabile, Scott Clark, and Jennisse Ashley. They will be contacting each family or sponsor to volunteer for a Pony Club job or two. All PC parents and sponsors need a job for the club to run smoothly.

Hot Line phone number

The Hot line number will be changing in the near future. So watch your d-mails closely for any information until the problem is resolved.

Western Regional USPC Championships

The Championships were held in Sacramento from July 13 through the 16. Poway Valley sent seven Pony Clubbers. All the kids did very well. Emily J. and Amanda C. were on the Sr. Quiz team. They placed eighth out of eleven teams. Chloe S. was the stable manager of a beginning novice Eventing team. Chloe placed 1st and the team placed 1st in their category. Jessie P. was on a novice Eventing team. Her team placed 2nd in their category. Sally J and Hannah J. were on a training level Eventing team. The team placed 1st and Hannah placed 2nd in stable management. Cory C. was the stable manager on a Show Jumping team. Her placing was not known at the time of this printing. Sally J. also placed 3rd individually as it was also a USEA recognized event.

PVRA 2006 Events Calendar

August

- 12 Night Gymkhana
- 19 Open Schooling Show Fundraiser
- 27 Dressage

September

- 2 Polo
- 3 Hunter/Jumper
- 29-30 Rodeo

October

- 1 Rodeo
- 14 Polo
- 15 Dressage
- 22 Halloween Fun Show

November

- 4 Polo
- 5 Hunter/Jumper
- 12 Open Show
- 19 Thanksgiving Fun Show

December

- 10 PVRA Xmas Party?

Please check www.pvra.com for the latest listing and to confirm dates.

Online Registration At:
www.pvra.com

Poway Valley Rider's Association
Open Schooling Dressage Show
Sunday August 27, 2006

New 2006 Eventing Tests

Entries Must Be **Received** By Wednesday August 23, 2006

Beat the Heat: Classes start at 7 am

CLASSES---All Classes are \$20.00 for Non-PVRA members. PVRA Members \$18.00 per Class

1. US Eventing Assn. 2006 Beginner Novice Test A or/and B (20 x 40 meter Arena)
2. US Eventing Assn. 2006 Novice Test A or/and B (20 x 40 meter Arena)
3. US Eventing Assn. 2006 Training or Preliminary Test A or/and B (20 x 40 meter Arena)
4. USDF 2003 Introductory Test #B (20 x 40 meter Arena)
5. USEF 2003 Training Level Test #1 (20 x 60 meter Arena)
6. USEF 2003 Training Level Test #2 (20 x 60 meter Arena) (Classes Split or combined if Entries Warrant)
7. USEF 2003 Training Level Test #3 (20 x 60 meter Arena)
8. USEF 2003 Training Level Test #4 (20 x 60 meter Arena)
9. USEF 2003 First Level Test of Choice (20 x 60 meter Arena)
10. USEF 2003 Second Level Test of Choice (20 x 60 meter Arena)

Mail entries with checks payable to "P.V.R.A" to: Janice Kall, 14153 Ezra Lane, Poway, CA 92064

Questions: Please call (858) 486-1320. Entries will not be accepted without signature and full payment of fees.

Name _____ email _____

Address _____

City _____ State _____ Zip _____ Phone _____

Please circle Junior (under 18 as of Jan 1, 2006) Birthdate _____ or Senior for Rider's Division: _____

Class	Test	Rider Name	Jr/ Sr	Horse's Name	Fee
			Jr/ Sr		
			Jr/ Sr		
Realizing that equestrian sports are potentially hazardous, I agree to hold harmless Poway Valley Rider's Association, Poway Valley Pony Club, and the offers, agents, and volunteers of those organizations from any injury or damage that may occur while participating in this equestrian activity. I also agree to abide by the rules of the Poway Valley Rider's Association and the competition as declared in the premium announcing this competition and the decisions of the officials based on those rules. (Parent or Guardian if Under 18)				Total Entries	
				Drug Fee (\$5 per horse)	
				Grounds Fee (\$5 per horse)	
				TOTAL DUE	
Signature: _____				Date: _____	

General Information:

1. Classes #4, 5, 6,7,8,9 USA Equestrian Rules for Dressage competitions apply except for exception noted in Note # 3 below.
2. Proper Dressage Attire.
3. Classes #1, #2 and 3, US Eventing .rules for Horse Trials apply--- tests must be ridden from memory, Negative Scoring.
4. Ride times available after 7 pm. August 24th by calling (858) 486-1320. Ride times will be Emailed if Email address is provided.
5. Management reserves the right to cancel, split or combine classes.
6. NO REFUNDS after closing date.
7. PVRA Members: Points Count Towards 2006 Dressage & CT High Point. Only one horse to count towards High Point. Must declare ahead of show. Must ride three shows in series to qualify.
8. Drug Fee (\$5.00) & Grounds Fee (\$5.00) apply to PVRA members and non-members alike.
9. Food available on the grounds.
10. Dogs must be leashed.
11. Awards to First place, Ribbons to Sixth Place.
12. Grounds Open 6 am. Show starts 7 am.
13. All short arena classes are ridden first.

DIRECTIONS TO POWAY VALLEY RIDER'S ASSOCIATION:

From I-15: Exit Camino Del Norte and Proceed East until it turns into Twin Peaks at the Poway City Limits. Stay on Twin Peaks and continue past Midland to Tierra Bonita. Turn Right. PVRA is two blocks down Tierra Bonita on the Right Side.

From Highway 67: Take Poway Road West to Espola and Turn Right. Turn Left on Twin Peaks. Turn Left on Tierra Bonita. PVRA is two blocks down on the Right side.

RANDY JONES REAL ESTATE

Understands the Needs of Today's Home Buyer.

BUY A MILLION DOLLAR HOME WITH THE CASH FLOW NEEDED TO BUY AN \$770,000 HOUSE.

Only one house on the market gives you prime location, executive custom quality, newer construction, and built in proven cash savings of over \$1,000 per month compared to otherwise comparable homes. It is like getting a house for \$200,000 less, but with the built-in home value benefits of a house that appraises for \$200,000 more than smaller, cheaper homes. Details of this exclusive offer are only found at <http://www.randyjonesrealestate.com>

This 4 bedroom single story executive home custom built by the owners late in 2000 is a home that has 9 ft. and 12 ft. ceilings, 3 1/2 baths, over 3,400 square feet, and a separate entrance guest suite. It also has over two and one half acres and an awesome 180 degree view and more. While other homes selling at over a million match many of these traits, only this one also comes with almost no utility costs.

The professional whole house solar system drives more energy than is needed each year back into the connected SDG&E power grid. This means care-free service and guilt free air conditioning, a spa heated to 100 degrees year round, and power to spare that pays for your use of your all your normal electronic goodies. This includes the power to pump water from your own well; that means totally free water!

Add the large septic system, osmosis system, and the whole house self-purging water purification system. All you need to buy is a little bit of propane for cooking and heat. Now, to really sweeten the pot, we throw in a deep discount for a quick sale due to transfer to the east coast. The price reduction of \$100,000 is off of the recent appraised value of \$1,020,000

17106 Garjan Lane – Desirable West End Ramona
MLS#066046980 Price: \$919,000-\$939,000

Search for homes, view more photos, or see a tour of this home, visit www.RandyJonesRealEstate.com

THINKING OF BUYING OR SELLING? CALL RANDY at 858.485.8279
E-mail: RandyJones@ColdwellBanker.com • Website: www.RandyJonesRealEstate.com

Coldwell Banker Residential Brokerage
16363 Bernardo Center Drive • San Diego, CA 92128

MEMBER OF THE RAMONA REAL ESTATE ASSOCIATION • MEMBER OF POWAY REAL ESTATE PROFESSIONALS
MEMBER OF SAN DIEGO ASSOCIATION OF REALTORS® • NATIONAL ASSOCIATION OF REALTORS

2003
34TH
YEAR

ELSTON

HAY & GRAIN

SERVING YOU SINCE 1969

WE DELIVER

LET US KNOW

WHAT YOU NEED

& WE'LL DO

OUR BEST TO GET IT!

ENGLISH TACK & APPERAL
WESTERN TACK &
APPERAL
EQUINE SUPPLIES
VET SUPPLIES
SHOW SUPPLIES
VACCINES & INJECTABLES
ELECTRIC FENCE SUPPLIES
FEEDERS & BUCKETS
WATERERS
LIVESTOCK SUPPLIES
POULTRY SUPPLIES
ARIAT FOOTWARE
TUFFRIDER FOOTWARE

STABLE PRODUCTS
SHAVINGS
BEDDING PRODUCTS
FEED
HAY
CUBES
WRANGLERS
CLIPPERS & SUPPLIES
PET FOODS
PET SUPPLIES
PEST CONTROL PRODUCTS
GIFTS
CORRALS & FENCING

NUTRENA FEED - KELLEY'S FEED

The Complete
HAY-FEED-TACK- & ANIMAL SUPPLY CENTER

Ramona
789-5020
2220 main st
Mon - Fri 8:30-6:30
Sat 8:30-6
Sun 9-4

VISA

MASTER
CARD

DISCOVER

ATM

Poway
858-513-1495
14277 Garden rd
Mon - Fri 9-6:30
Sat 9-6
Sun 10-3

Thank you for your business !

**POWAY VALLEY
RIDERS ASSOCIATION**
P.O. Box 77
Poway, CA 92074

General Meeting
August 1
Bill Bond Room
Poway Community Center

PVRA Horse Tales August 2006

2006 PVRA Sponsors Platinum Level

Randy Jones, Realtor, Coldwell Banker Residential Brokerage

Gold Level

Jim Walls, Sorrento Valley Construction

PVRA 2006 Affiliate Members

Mary Cook Tax Service
Elston Hay & Grain

Horse Talkin' Riding School/
Sandi Curtis
Audrey Klein
MTF Leather Repair

The Pinto Ranch
Sherry Sheldon

Affiliate members shown in **bold type** support PVRA at higher than basic affiliate membership level.
Please let our sponsors and affiliate members know how much PVRA appreciates their support!