Newsletter January/February 2014
[image: image1.wmf] Although a bit late Happy New Year to everyone. Thank you for all our gifts of biscuits and chocolates, much appreciated but not good for us!

Sadly just before Christmas we lost one of our members. Ann Anderson, a volunteer Instructor and Committee member for over 35 years, she was originally with the Plymouth group and was responsible for their merger with us. She continued to provide experience and support over the last few years when her health began to deteriorate. I was very honoured to be asked by the family to do a reading at her funeral which was well supported by all the organisations she had been part of.

On a happier note on the day of Ann’s funeral Emma and Mark had a baby boy – Marley. You will remember that a year ago Emma and Mark lost a little girl, Maisie, at the age of two.

We wish our members who are struggling with ill health support at this difficult time for them and their families – Carol Gow, Wendy Sutton, George and others. Jodie Upton, after two years of ill health, has now had her first ride (good old Molly!).

Volunteer Shortage. Some of our sessions will have to be cut back if we can’t find some more volunteers. Please ask around, even an hour would be helpful. Also we need ‘not horse’ people to keep on top of simple chores around the yard and school.

Fund Raising. We received several cheques before Christmas – Totnes Rotary Club, Devon Fit Camp, Totnes Slimming World. Saltash Rotary have helped us by providing noticeboards and equipment. We have been able to purchase new numnahs and bits for all the horses. The bits have been provided at half price by an elite bit company Neue Schule Bits, very many thanks to them.
Projects. We need to re-organise and tidy all areas, Green Room, inside school storage, hat cupboard etc.

Horses. Ongoing I have one on trial and Fleck will now be brought back into work. The idea will be to replace old horses as and when we find something suitable.

Happy Hoof Club continues to be active and enjoyed decorating the school prior to Christmas. Our next event ‘Snack and Chat’ will be held at the Anchor on Monday 27th January. This is a social/active group sharing their passion for horses. The idea is also to involve helpers and friends to give a good mix.

Please bear with us during this very wet period when we are struggling to keep the horses and tack as clean as we would like. Thank you to all my Saturday group who did sterling work in the tack room last week.

DATES
(provisional list)

27th January

Happy Hoof Club. Snack and Chat a the Anchor

17th to 21st February

Half Term – no riding

9th March

Para Dressage at the Brook (invitation only)

3rd April

Last Session

23rd April

First session Summer Term

29th April

Suppra Regional Conference, Bristol

5th May

No Riding

13th May

S.J. Regional Competition at the Brook (provisional)

20th May

Regional Dressage (Cornwall) invitation

26th to 30th May

Half Term – no riding

16th to 20th June

Helpers Training Week and Open Week

19th June

Training Evening 7pm (no riding in evening)

3rd July

Coffee Morning (Peg’s) – no morning riding

5th July

Group Dressage and Cream Tea, the Brook

7th to 17th July

Activities/Proficiency Awards

17th July

AGM and BBQ at Peg’s – no evening riding

18th to 20th July

Nationals

INSTRUCTORS TRAINING EVENING (Directors welcome)

10th or 11th February, 7pm at Peg’s – PLEASE LET ME KNOW YOUR AVAILABILITY.
