

BITS O' NEWS

Straight from the Horse's Mouth

March 2018

Message From The President

HERITAGE

Equestrian Center

EVENTS

Mar 13 - BOD Meeting
7 pm

Mar 17 - Barry Berg Clinic
9:00 am

Spring is on the way...

Springina Ahead

Alice Waters
Editor
cah2os2006@yahoo.com

The Alta Loma riding club held its Wine Tasting Event on February 17th at the Deer Creek home of John and Cassie Sanchez. The RSVP affair was an outstanding success with wine master Chris Starkenburg delivering the expertise.

ALRC guests were greeted at the door by delightful piano music by Julie Montana. They proceeded with their assigned wine glass to the patio area where they were offered a welcoming white or sparkling white wine. The nearly sixty guests were treated to an incredible array of aperitifs, cheeses, and hot hors d'oeuvres. The dessert table was loaded with chocolate covered strawberries and assorted cookies, creampuffs and cakes. These were supplied by the *Cucamonga Cakery* in Rancho Cucamonga. And for beer lovers, there was a beer tasting station with four specially brewed beers supplied by *Last Name Brewery* in Upland.

Mr. Starkenburg's theme for the evening was "*Drink What You Like*", explaining that everyone's taste pallet is unique. He spoke on the wines of France and Italy. ALRC members and guests were treated to four different wines that included a Pinot Noir from Burgundy, France, a Sangiovese from Tuscany, Italy, a Merlot-Cabernet Sauvignon blend from France, and a Cabernet from Fountain Grove in Paso Robles.

Mayor Dennis Michael attended and said a few words in which he assured everyone that the City would not approve the present plan of annexation to which everyone applauded. He paid tribute to the equestrian community and stated that the city is founded on the equestrian way of life.

Special acknowledgement and thanks go to the following who supported and donated to the Alta Loma Riding Club Wine Tasting Event:

Chris and Eileen Starkenburg
 John Gutzwiller, Doubletree Inn, Claremont
Last Name Brewery, Upland
 Lynne Kennedy, R.C. City Council
 Sam Spagnolo, R.C. City Council

Susan Arehart
 Barry Berg
 Captoria Boamah
 Barbara DeWitt
 Summer Duffy
 Sandy Grajeda

Marge Henderson
 Andrew Marlen
 Tim Martin
 Ali Smilgis
 Susan Venable
 Roy Willard

Special thanks to John & Cassandra Sanchez who hosted this event in their beautiful home, making this a huge success!

COMING EVENTS

Mar 17 9am	Barry Berg Clinic - Learn to move your horse with confidence. (See page 3)

BARRY BERG *Clinic*

Moving Your Horse With Confidence
through
Clear Communication

MARCH 17

9:00 am

**Learn how to correct your body language
and improve your communication skills
in a calm learning environment**

Contact Barry: 909 • 477 • 9644

HOSTED BY
Alta Loma Riding Club

\$100/person
10 people max

Heritage Park Equestrian Center • 5546 Beryl St. • Alta Loma, CA • 91701

World War II Horses In Pomona

David Allen, Columnist
Inland Valley Daily Bulletin
Published November 23, 2017

Wierna

You may know that an Arabian horse show takes place regularly at Cal Poly Pomona, and has since 1926, a condition of the property's donation to the state by cereal magnate W.K. Kellogg. But you probably don't know the story of how the U.S. Army rescued some Arabians from Nazi-occupied Poland, and how some of those horses ended up in Pomona. At least I didn't. But the rescue operation formed the basis of a 2016 bestseller, "The Perfect Horse." Author Elizabeth Letts came to Cal Poly earlier this month to talk about it.

Why, with apologies to Mister Ed, are Arabians the perfect horse, of course, of course? Well, it's opinion, but as Letts tells it, breeders called Arabians "the great improver" because the offspring of an Arabian stallion with a mare of another breed tended to lead to a better temperament and a better ride.

Growing up in Michigan, young Kellogg and his siblings used to jeer and torment the family's Arabian nag, until a neighbor told him to lay off, informing the boy that the Arabian was "the most regal breed of horses the world has ever known." The lesson made an impression, and after making a fortune from cornflakes, Kellogg in 1925 bought 377 acres of land outside Pomona for \$250,000 to create an Arabian breeding farm, which became known as Kellogg Ranch. Celebrities visited, a stallion named Jadaan became a movie star and Charles Lindbergh flew over in his Spirit of St. Louis.

Kellogg got Arabians from a stud farm in Poland. During World War II when the Nazis occupied Poland, they took over that farm's breeding program and proved that their obsession with bloodlines extended beyond humans. The Arabians' blood was deemed pure and clean, and through breeding they were said to elevate lesser breeds without muddying their own.

Kellogg deeded his property to the University of California in 1932 along with \$600,000 and 88 Arabian horses. The university turned it over to the Army's Quartermaster Corps in 1943 to aid the war effort. Horses were still a big deal in the early stages of the war. They'd been crucial during World War I, and military thinking held that the same would be true again. With the addition of Kellogg Ranch, the U.S. War Department had seven facilities for horse breeding.

As Letts joked during her talk: "I've seen World War II movies. I see tanks, airplanes. This made no sense to me. What were Arabian horses doing in the War Department?" I had the same question when I wrote about Pomona's Quartermaster Depot for my Pomona A to Z series of columns. American strategists were alarmed that the Germans had 750,000 horses to our 750 and set about acquiring more horseflesh. As it turned out, the world had changed, and personnel and supplies could be transported faster and more reliably by Jeep and truck, not horse. The horse had its adherents, though, including General George S. Patton and Col. Hank Reed.

And so when a horse-loving German spy was captured on April 25, 1945 and asked the Americans' help saving Lipizzaners and Arabians from the Russian advance, it was a good thing that Reed, a horse fancier who had nicknamed his regiment Thoroughbred, was the one consulted. Patton then gave the OK for the rescue.

Rather than spoil Letts' book, we'll trot ahead to the shipments of 231 horses to the United States. But 37 ended up in Pomona, including 21 Arabians, among them the mare named Wierna.

Kellogg Ranch fell into a protracted limbo as the War Department turned it over to the Agriculture Department, which, controversially, began selling off horses. They were shipped to auctions in Nebraska and Oklahoma in an attempt to avoid negative publicity. Horrified, one Southern Californian flew out to an auction and bought 10 Arabians, Letts said.

In 1949, the ranch was deeded back to the state, which eventually built Cal Poly Pomona there while continuing horse breeding and shows. More than 80 Arabians live on the property as part of the oldest Arabian horse-breeding program in the country, according to Jeanne Brooks, director of the University's Kellogg Arabian Horse Center. The blood of Wierna, one of the rescued horses, courses through the veins of today's Kellogg Arabians thanks to her grandson Bay-Abi. "All the horses here have a direct bloodline through that one horse," Brooks told me of Wierna. "Which is pretty cool, I think."

Of course, of course.

One extra little note: the horse that became a movie star was Jadaan, Rudolph Valentino's horse! (Ali Smilgis, Membership Director)

Spring Ahead Sunday, March 11

Aguada, Puerto Rico

Our longtime ALRC member, Paul Santiago, spent 3 months in Puerto Rico after tending to business in his hometown of Aguada and then experiencing both Hurricanes Irma and Maria. He wanted to share his sincere appreciation to our members who helped out during the aftermath of those devastating hurricanes.

“Thank you for all your well wishes and donations to me and my family in Puerto Rico. It was greatly appreciated. Things are slowly improving but there are still parts of the island that do not have power. It will be a long recovery because the infrastructure is weak. I’m happy to be home and appreciate all we have here in Southern California.” - Paul Santiago

Charlene Ariza, Publicity Director

Board Of Directors

President	Joe Cowan	909-912-4319	joeofire@gmail.com
1st Vice President	Pat Morris	909-987-9403	exclemages@hotmail.com
2nd Vice President	Cassie Sanchez	909-987-8366	johnsanchezesq@hotmail.com
Treasurer	John Sanchez	909-987-8366	johnsanchezesq@hotmail.com
Secretary	Martha Cowan	909-912-2117	marthacowanpaintings@gmail.com
Membership	Ali Smilgis	909-702-5306	asmilgis@yahoo.com
Youth	Clay Clements	909 921-4878	clayman.clements@gmail.com
City Liaison/ALERT	Larry Henderson	909-226-3956	lhenderson62@outlook.com
Local Trail	Brent Dooley	562-233-1265	brentd@selfdrillers.com
Trailer Out	Barry Berg	909-477-9644	bergfam25@gmail.com
Food Services	Rick Morris	909-987-9403	exclemages@hotmail.com
Publicity	Charlene Ariza	909-980-8876	cariza@charter.net
Newsletter Editor	Alice Waters	909-261-4892	cah2os2006@yahoo.com

The ALRC Board meets at 7 pm on the second Tuesday of every month at Heritage Park Equestrian Center. Everyone is welcome to attend as spectators and to submit agenda items for discussion.

If you have an item you would like to place on the agenda and bring before the Board, please contact Martha Cowan, Secretary, at: 909-912-2117 or marthacowanpaintings@gmail.com

HERITAGE PARK EQUESTRIAN CENTER

A General Purpose Equestrian Facility

2018 BOOKINGS AVAILABLE NOW!

If you have or know of an organization that would like to hold a horse show, clinic or other equestrian event, please share the information below about our wonderful facility

Amenities

- Show Office & Clubhouse
- Concession Stand
- Restrooms
- Arena Lighting
- 2 Round Pens
- South Arena: 295' x 150'
- North Arena: 220' x 90' (Dressage)
- PA System
- Hitching Rails
- Water Trough
- Trailer Parking
- Trail Course
- Trail Access

Low Rental Rates

- \$150/6 hrs: includes both arenas & grounds fee
- Kitchen: \$50/event
- Multipurpose Room: \$50/event
- Grounds Fee: \$5/horse
- Cleaning Deposit: \$150 (refundable)

LOCATED AT
5546 Beryl Street
Alta Loma, CA 91701

ALTA LOMA RIDING CLUB
P.O. Box 8116
Alta Loma, CA 91701
909-226-3956
altalomaridingclub.com
altalomaridingclub@gmail.com

Please Visit Our Advertising Friends!

**Generation West
Feed & Supply**

VIVIANO RODRIGUEZ

Phone: (626) 454-2375
Email: GenerationWest02@aol.com
2951 Durfee Ave. • #F
El Monte, CA 91732

MCMANAWAY
INTERIOR DESIGN

A Design-Build Firm
General Contractor
Lic # 1016619

Interior Design / Construction
Kitchen / Bathroom Remodels
Furnishings / Decor
Custom Window Treatments

c.mcmanaway@hotmail.com
www.MID.construction

Christina & Kenneth
909-214-4636

Dr. Suzi Lanini
VETERINARIAN

9155 Archibald Suite J
Rancho Cucamonga, CA 91730

GOLDEN OAKS
VETERINARY HOSPITAL

PH 909.477.4499
goldenoaksvethospital.com

\$25
Plumbing

Barry Berg

Heating & Air Conditioning

(909) 980-4109 (909) 626-6365 (626) 969-1414
(951) 674-4224 (714) 693-0337

- System Upgrades •
- Servicing All Makes & Models •
- Commercial & Residential •
- Complete System Installs •

*Southern California Equine
Veterinarians, Inc.*

Don Scott Vrono, D.V.M.
Samantha Jo Abair, D.V.M.
Practice Limited to Equine Medicine and Surgery
545 West Allen Ave., Unit #6
San Dimas, CA 91773

(909) 592-0911
(24 Hours)

ROBIN L. CHAPMAN, D.D.S.

FAMILY DENTISTRY

321 North Third Avenue
Upland, California 91786

909-982-8924
909-982-0113
Fax 909-982-7144

G & F Horse Trailers
Built by a horseman for horsemen

George Liblin
Owner

2175 S. Willow Ave.
Bloomington, CA 92316

909-820-4600
Fax 909-820-4903
gandfcompanies@sbcglobal.net
www.gandftrailers.com

**C.W. FEED & PET
SUPPLY**

WE Deliver

Feed For All Your Critters, Big or Small

**The only in-door barn
keeping you and your feed dry.**

Propane Refills
& Exchange
Easy R.V.
Access

909.944.9427 Fax 909.944.1883

7070 Archibald Ave. Rancho Cucamonga, CA 91701
www.cwfeedandpet.com cwfeed@yahoo.com

Firewood

To place your ad in ALRC's monthly newsletter, contact altalomaridingclub@gmail.com

	SPACE AVAILABLE	SPACE AVAILABLE
	SPACE AVAILABLE	<div data-bbox="1109 422 1463 695" style="border: 1px solid black; padding: 5px;"> <p>Ad space is available to all ALRC members. If it fits in the box, the ad is free! To place your ad, contact ALRC at altalomaridingclub@gmail.com</p> </div>
	SPACE AVAILABLE	
SPACE AVAILABLE	SPACE AVAILABLE	

ALTA LOMA RIDING CLUB

Community organization dedicated to the interest, lifestyle and continued preservation of owning and riding horses in Alta Loma and Rancho Cucamonga, CA

You don't need to own a horse

Alta Loma Riding Club
 P.O. Box 8116
 Alta Loma, CA 91701

909-226-3956
www.altalomaridingclub.com
altalomaridingclub@gmail.com