

BOURNE VALL'Y RIDING CLUB

NEWSLETTER February 1985

IMPORTANT REMINDER! - to all potential team members.

Anyone who wishes to represent the Club in any of the Area competitions must have the new Horse Passport which shows that a horse is fully covered against Equine Influenza. The BHS are being very strict about this and anyone who cannot produce it before an Area event will not be able to compete. I am putting this reminder in early in the year to give you all plenty of time to get the necessary documents.

Lindsay Hills will be our Team Manager again this year. She will be working from the list of people who indicated last year that they would like to compete for the Club plus any new members who have also said they would like to be considered for the teams. If there is anyone else who feels they would like to have a go at any of the disciplines please let Lindsay know on Weyhill 2388.

A new competition is being included this year - Dressage with Music. This is open to novice horses i.e. those who have won less than 50 BHS Points by the closing date; the test will be Novice Free Style 1982. The competition is being sponsored by Trent Park Equestrian Centre; there will be special rosettes and prizes for the first 3 in each qualifier and the first prize overall will be a three day dressage course with one of the world's leading instructors; the first 2 in each Area will go through to the final at Southgate, London.

Dates for our Area Competitions are:-

Sunday, 30th June - Dressage and Prix Caprilli at Newbury

Sunday, 14th July - Equitation Jumping and Show Jumping at Stocklands.

(Date and venue for the Horse Trials is not yet known)

Sue Bennett will be holding courses again this year for those members who want to take the Riding Club Grade Tests. The course for Grades 1 and 11 will start in March and for Grade 111 in August. Details of the cost, dates etc. from Sue on Weyhill 2341. Please give her your name as soon as possible so that she can finalise the details.

A reminder that members now have to pass the Road Safety Test before taking Grade 111. We hope to include a Road Safety Test in the Riding Club Horse competition in June which will be a good practise for those wanting to take the test proper. Grade test cards are available from the Hon. Secretary - (Weyhill 2474).

The new Stable Management Exam is organised on an Area basis and our Area liaison secretary is at present arranging a date and venue. This exam is for members who have passed Grade 111 but not Grade 1V. Anyone wanting to take it should contact Carole Glover (Andover 781991) in the first instance. A course of instruction to prepare for the Exam can be arranged when we know how many B.V. members want to have a go at it.

Unfortunately, the weather turned very nasty on the 14th January and it was decided to cancel the Social Evening. However, Greg Stokes has kindly said that he will come and give his talk on hunting at a later date. Sorry that not all members were informed of the cancellation but it is impossible to get in touch with everyone at short notice - do ring the Chairman (Weyhill 2388) or the Hon. Secretary (Weyhill 2474) in future if you are in any doubt about an event.

There was a very good entry for the Dressage competition on 27th January. Our thanks to Sheena Kozuba-Kozubska for the use of her super indoor school and outdoor arena at Cholderton. Our thanks too to the judges and writers, to Ann Sealey who organised and Martie Hoare, the Show Secretary, both of whom worked hard to put the show on, to Lindsay Hills who helped with working out the timings, to all members who helped on the day and, not least, to all the competitors for turning out on such a miserably cold, wet day.

CLASS 1 Prelim No. 8

SECTION A

- 1 Joss Dalrymple on Fanfare
- 2 J. Colwill " Beau
- 3 Lindsay Hills " Charlemagne
- 4 Ann Sealey " Magic Banjo
- 5 Carole Glover " Bally Taragan
- 5 Carole Glover " Fina

Lindsay Hills was best B.V. member

SECTION B

- 1 Sue McGrath on Scotch Mist
- 2 Judy Hyson " Kellyana
- 3 Sally Olliver" Owl
- 4 Sue McGrath " Dual Promise
- 5 Gill Trickett" Pembrena Matty
- 6 Tamar Sutton " Boots

Sue McGrath was best B.V. member

CLASS 11 Novice No.12

SECTION A

- 1 Lyn Calkin on Goofy
- 2 Carole Glover " Fina
- 3 Julie Baker " Winter Jasmin
- 4 Alison Matyear " Barbarella
- 5 Lindsay Hills " Charlemagne
- 6 Pat Sarsfield-Hall" Samantha

Carole Glover was best B.V. member

SECTION B

- 1 Judy Hyson on Kellyana
- 2 Sue McGrath " Scotch Mist
- 3 Tamar Sutton " Boots
- 4 Lorna Whitehorn Keep Calm
- 5 Sally Olliver" Owl
- 6 Eskie Redpath" Queensway Valley

Judy Hyson was best B.V. member

P.S. Please note that the 'Evening with Lucinda Green' on 19th February starts at 7.30p.m. (doors open 7p.m.) and also that tickets for B.V. members cost £3 not £3.50 as previously advertised.

Tickets available from the Chairman, Hon. Sec. or at the door.

J.B.

BOURNE VALLEY RIDING CLUB

PROGRAMME 1985

FEBRUARY

- SUN 10th Catherston Stud - Stallion Viewing Day
Evening lectures throughout February. Tickets £2 at the door.
For details of these and other forthcoming events write (with
S.A.E.) to the Secretary, Catherston Stud, Rhinefield Road,
Brockenhurst.
- TUES 19th B.V. Social Evening - 'An Evening With Lucinda Green', 7.30p.m. at
the Fiesta Hall, Andover. Tickets - Members £3 Non members £4.
- Instruction at Cholderton House Equestrian Centre with
Shena Kozuba-Kozubska, B.H.S.1. All those interested please
contact Sue Bennett (Weyhill 2341) for further details.

MARCH

- SAT 2nd Danebury R.C. Dressage Demonstration by Jenny Loriston-Clarke
at Chattis Hill Riding Centre, Stockbridge.
- MON 11th B.V. Social Evening - A talk on Showing by Mrs. Skelton. 8p.m. at
the Poplar Farm Inn.
- SUN 17th Kennet Vale R.C.- Dressage Day at Roundway House, Devizes.
Prelim Nos. 5, 6 & 8. Horse Trials A & B. Novice 12
Schedules from Mrs. J. Hamblet, 1 Stobberts Road, Market Lavington,
Devizes. S.A.E.
- Instruction for Riding Club Grade Tests 1 & 2. Please contact
Sue Bennett (Weyhill 2341).

APRIL

- SUN 21st B.V. One Day Event at Larkhill
- 24th/25th Army Horse Trials at Tidworth

MAY

- SUN 12th B.V. Combined Training at Tidworth

JUNE

- SAT 15th B.V. Riding Club Horse Competition incorporating a Prix Caprilli Test
and a Road Safety Test followed by the Barbecue. To be held at
Bluebell Farm, Penton Grafton by kind permission of Mr. & Mrs. R.
Bennett.
- SUN 30th Area Prix Caprilli & Dressage Competition organised by Tadley R.C.
and to be held at Newbury.

PROGRAMME CONT.

JULY

SUN 14th Area Equitation Jumping and Show Jumping Competitions at Stocklands.

OTHER EVENTS

3 day courses on various subjects will be held once a month - starting on the second Tuesday of each month - at Fowlers Farm, Vernham Street.

MARCH

12th, 13th, 14th Margery Romsey

APRIL

9th, 10th, 11th Mrs. Skelton - Side Saddle

MAY

14th, 15th, 16th Meriel Tuffnell

JUNE

11th, 12th, 13th Colin Wares - Combined Training

AUGUST

For Pony Club Only - Mrs. Paul Farrington

NOVEMBER

12th, 13th, 14th Lionel Dunning - Show Jumping

Further details from Meriel Tuffnell - Linkenholt 244
