

**ANNUAL
REPORT**

2015-2016

30 YEARS

*Virginia
Horse Center*
FoundationTM

**The Virginia
Horse Center
Foundation is
a 501(c)(3)
non-profit
organization.**

Our Mission

The Virginia Horse Center Foundation provides a world class facility hosting regional, national and international equestrian events.

Vision Statement

The Virginia Horse Center Foundation envisions a unique, bucolic landmark to honor and celebrate the timeless, special bond between mankind and the horse through safe, fair and spirited equestrian competition.

THE VIRGINIA HORSE CENTER FOUNDATION is a 501(c)(3) non-profit organization which owns and operates the Virginia Horse Center (VHC). With the support of the Foundation, the Virginia Horse Center serves as an economic and cultural asset for the benefit of the Rockbridge County community and the Commonwealth of Virginia. An important resource to the East-Atlantic equine competition circuit, the Virginia Horse Center hosts all disciplines of equestrian sport, standing at the forefront of Virginia's \$1.2 billion equine community. This institution is an equal opportunity provider and employer.

BOARD OF DIRECTORS

Mr. Ernest M. Oare
Chairman of the Board & President

Mr. H. E. (Buddy) Derrick, Jr.
Vice President

Mr. Timothy B. Harmon
Treasurer

Ms. Gardner L. Bloemers
Secretary

Mrs. Karin Banks
Mr. Thomas M. Clarke
Mr. William C. Heizer
Ms. Elizabeth Mason Horsley
Mr. Tim Jennings
Mr. Patrick Mullins
Mr. Art Perritt
Mr. Brian Ross
Mrs. Ann Tierney Smith
Mr. Kenneth M. Wheeler, Jr.
Mr. Christopher Wynne

Dear Friends,

MUCH OF WHAT WE DO AT THE VIRGINIA HORSE CENTER involves choosing winners. The ultimate objective is to win a blue ribbon, no matter what sport, breed or discipline.

Unequivocally, the Virginia Horse Center is a winner. It is a winner because it enjoys the strength of its many friends, has overcome adversity, and is charting an exciting ambitious course for a great future.

The last year has seen historical developments for the Virginia Horse Center. Our partnership with Rockbridge County and the City of Lexington reached new heights with the expansion of the local lodging tax, enthusiastically approved by both the city and the county. These additional funds have made it possible, for the first time in recent memory, to address the much needed deferred maintenance needs of the Virginia Horse Center. These funds do not cover all of our needs, but is a huge step forward. These funds have also made possible the development of a master plan for the physical layout, infrastructure and the environmental viability of the facility.

In addition to enjoying a congenial partnership with the City of Lexington and Rockbridge County, we are actively reaching out to the Commonwealth of Virginia as well as agencies of the Federal government, examining every possibility for partnerships, funding and investments. Our robust message is that the Virginia Horse Center is an important contributor to the economic vitality of Virginia and the Eastern Seaboard. For the first time in a long time, that message is being well received.

Other developments were the creation of a comprehensive Strategic Plan, an inaugural Board Retreat, and new events welcomed in the past 12 months. The future is bright and the upbeat atmosphere surrounding the Virginia Horse Center is positive.

On a personal note, it is an honor to be the Chief Executive Officer of the Virginia Horse Center. Having worked in management of equestrian facilities for more than a quarter of a century, I am proud to say that there are no better people anywhere than the remarkable team at the Virginia Horse Center. These exceptional people, led by Chief Operating Officer Leigh Anne Claywell, along with Chief Financial Officer Sandra Thomas, enjoy the respect of horse people throughout the country. They not only perform their duties with great competence, but also with graciousness worthy of Virginia.

Having completed my first full year in an executive team with Leigh Anne and Sandra, it has been a great privilege working with these extraordinary professionals. In the past year they have risen to the occasion more than once in challenging times and often challenging circumstances.

We are also honored to welcome Jennifer Donovan to our team to coordinate our fundraising and development efforts. Her strong professional background, as well as experience as a rider herself, has already served to reengage our old friends and to win new friends.

After 17 years of proudly leading the Kentucky Horse Park as its Executive Director, and eventually making the decision to retire, holding a similar position never occurred to me. However, having witnessed Ernie Oare's passion and leadership, as well as seeing the dedication of the Virginia Horse

John Nicholson

Center's Board of Directors, I became convinced of the enormous potential of the Virginia Horse Center. It was an honor to be asked to become a part of the Virginia Horse Center family. These are exciting times.

The Virginia Horse Center will succeed as never before. We will succeed because we will foster safe, fair, and spirited equestrian competition. We will succeed because we honor Virginia and the heritage of her land. We will succeed because we honor the horse and value the people who cherish them.

The best days for the Virginia Horse Center are yet to come, and I look forward to welcoming you here to be a part of it.

Warm regards,

A handwritten signature in black ink that reads "John Nicholson". The signature is written in a cursive, flowing style.

John Nicholson
Chief Executive Officer
Virginia Horse Center Foundation

Virginia Horse Center hosted approximately 100 horse shows representing a broad spectrum of breeds and disciplines.

Photograph © 2016 Cushman Brinegar

Brooks Cushman with Jazzy Letters and Elijah Blue

“*My biggest dream for the Virginia Horse Center is that we secure its future as open land for generations to come. My ongoing financial commitment to the Virginia Horse Center (through my Annual Gift, sponsorships and a Bequest) is to support the vision of being the premier horse facility in Virginia.*”

— Brooks Cushman, Virginia Horse Center Foundation donor and Equestrienne

What We Do

DURING THE SPRING, SUMMER AND FALL, the Center is a busy place, particularly on weekends. Although we have wonderful indoor facilities, our schedule is not as full during the winter months. Our goal, to ensure financial viability, is to have our calendar filled with events, both equestrian and non-equestrian, every week of the year.

From July 2015 through June 2016 we hosted approximately 100 horse shows representing a broad spectrum of breeds and disciplines. In addition, our facility was used for numerous other, non-equine events such as the Rockbridge County Fair, 4-H livestock exhibitions & auctions, Alpaca & Llama shows, dog agility trials and Old Time Music Jams, to name just a few.

We hold two types of shows:

- 1. Horse Center Owned Shows:** First, we work with talented show managers to organize shows on our behalf where we collect exhibitor entry fees and pay judges, stewards and other show staff. When we hold an “owned” show all of the profit is directed to the Virginia Horse Center to cover the cost of operations, ongoing maintenance and, when possible, capital improvements.
- 2. Third Party Shows:** In other cases, we rent our facilities to associations, groups or individuals who pay us to lease the facilities. With these “outside” shows we receive fees for the use of our facilities, equipment and staff, and any profit goes to the show owner.

For both owned and third party shows the Virginia Horse Center generates revenue and profits from renting stalls, selling shavings, hay and feed as well as offering camper spaces and golf cart rentals to exhibitors. In 2016, we increased the operational hours of the Winner’s Ring and expanded our catering activities. We have an arrangement with Pure Eats to provide concessions in the Anderson Coliseum, as well as in an on-site food trailer during shows and events.

The long list of Owned and Third Party Shows underscores the fact that the Virginia Horse Center is a cornerstone of Virginia’s equine industry, which, according to a study completed by the Weldon Cooper Center for Public Service at the University of Virginia, generates an estimated \$1.2 billion in sales revenues for the Commonwealth each year.

2015–2016 SHOWS

Virginia Horse Center-Owned Shows

Blue Ridge Classic Arabian Horse Show “A”
Bonnie Blue National Horse Show USEF Rated
Dressage with a View
House Mountain Horse Shows (Hunter/Jumpers)
Lexington Spring Encore “AA”
Lexington Spring Premiere “AA”
Lexington National Horse Show “AA”
Maury River Horse Shows (Hunters/Jumpers)
Rockbridge Regional Fair and Farm Show
Polar Bear Shows
Southern States Fair Horse Show
Stonewall Country Horse Show I and II “A”

Third-Party Shows Highlights

American Connemara Pony Society Region III Show
American Saddlebred Horse Association of
Virginia Show (ASHAV)
Arabian Horse Association Region 15 Championship
Baroque Equestrian Games
Dressage at Lexington
Eastern Arabian Show & East Coast Championships
Eastern Regional Andalusian Horse Club
Hear the Beat Shows
(Therapeutic Riding Fundraisers)
Hollins Spring Welcome Horse Show “A”
International Andalusian & Lusitano Horse
Association National Show
Interscholastic Equestrian Association Zone 3 Finals
Lee Jackson Classic Appaloosa Show
Lexington Spring Dressage (Rosinburg Events)
Maury River Horse Trials
Maury River Hunter Trials
Old Dominion Gaited Horse Association Horse Show
Old Dominion Miniature Horse Club Spring Thaw
Old Dominion Region Pony Club Jumping
and Dressage Rally
Old Dominion Saddlebreds Futurity Show
Roanoke Valley Horse Show
Shenandoah Blue Ridge Appaloosa Association
Classic
Spring Breakout Quarter Horse Show
Southwest Virginia Hunter Jumper Association Finals
US Eventing Association Intercollegiate Team
Championship
US Team Penning Association National Event
Virginia 4H State Championship Horse and
Pony Show
Virginia Barrel Classic
Virginia Classic Llama & Alpaca Show
Virginia Horse Shows Association Championships
Virginia International CCI*/CIC2*, Horse Trials
and USEA Area II Championships
Virginia Presidential Paso Fino Horse Show
Virginia Quarter Horse Classic
Virginia Starter Horse Trials
Virginia State Barrel Finals
Virginia Paint Horse Club Color Classic and
Fall Futurity

Our Passion

HAVING BEEN INVOLVED WITH THE VIRGINIA HORSE CENTER

long before the first shovel of dirt was dug, the last 30 years have combined my passion for horses along with the evolution of this world class facility. Betty and I have wonderful memories of the many times we have shown our horses at the Virginia Horse Center, even more enhanced by the many friendships forged with the local community. Three decades of being a Virginia Horse Center Board Member, even with its recent challenges, has strengthened my commitment to reach out to the community and, as well, to renew outreach for support from the greater Commonwealth.

After 30 years, and coming to the realization that the Virginia Horse Center has truly been one of our life's passions, Betty and I actively support the Executive Board's visionary plans for an even brighter future. We hope you'll join us in our passion to make dreams come true for the best horse facility in Virginia—ours and yours—by supporting the Virginia Horse Center.

Ernie Oare
Virginia Horse Center Foundation
President

Ernie Oare with Jay Trump following his victory in 1964 of the British Grand National.

Photograph © 2016 ACD Systems Digital Imaging

- **2 cross-country courses, including international levels**
- **19 riding rings**
- **4,000 seat coliseum**
- **8 barns for 750 horses**

The Facilities

OUR FACILITY REMAINS ONE OF THE LARGEST AND MOST

accessible of its kind. We are conveniently located in a beautiful part of the Commonwealth, close to Lexington, VA, a small, historical city attractive to many kinds of tourists. The area has over 1,500 hotel rooms to accommodate visitors, which are a mutual benefit for the community and the Virginia Horse Center.

In 2007, when the partnership between the Commonwealth of Virginia and the Virginia Horse Center was dissolved, the Virginia Horse Center became wholly private. Despite the absence of state support, the Virginia Horse Center, a non-profit 501(c)(3) Foundation, its management and Board remain committed to maintaining a standard of excellence seen at state and privately run facilities around the nation. We are committed to the well-being and safety of horse and rider. This commitment is evident for the 100+ events we host at our facility annually. The Virginia Horse Center is also proud to have Hoofbeats Therapeutic Riding Center located on site.

In its 30th year, the center's age and size present daily challenges. However, our new Chief Executive Officer, John Nicholson, is addressing these head on. Nicholson came to the Virginia Horse Center after seventeen years as the head of the Kentucky Horse Park and is routinely credited with the KHP's unprecedented growth and for bringing the first World Equestrian Games to the US. John's experience and abilities are complemented by an experienced and creative management team including Leigh Anne Claywell, Chief Operating Officer, whose experience includes several years in the equestrian industry, including the USEF and Horse Shows in the Sun (HITS) and Sandra Thomas, Chief Financial Officer, a CPA and former CFO of a NASDAQ listed company. We are confident that this management team together with their experienced staff are highly competent and together will launch us into the next decade.

“

Success for the equine industry in Virginia is of the highest importance to me. Over these many years I have had the honor to be appointed to the original Foundation Board and the Virginia Horse Center Board of Directors numerous times.

Luckily, my Bent Tree Farm has experienced the Virginia Horse Center for these last 30 years. Competing six different breeds and disciplines allows us to witness the facility and how it functions for each type of competition. There are beautifully designed indoor and outdoor arenas as well as cross country courses that can offer all equestrians in Virginia, and across the country, the perfect venue for their competitions. All one needs to do is stand on the hill above the stables and arenas viewing the vistas of mountains with extraordinary beauty to realize that this is Virginia's premiere equestrian facility. It must be preserved in its finest form for future generations, for competitors, for education and for spectators that have a great passion for all things related to horses.”

— Karen Waldron, Bent Tree Farm, Ltd

Karen Waldron and Shawn Ricci

Photograph © 2016 David Bell

The energy and devotion of so many of the Virginia Horse Center's special friends has been nothing less than remarkable.

Into the Future

LOOKING FORWARD TO THE NEXT TEN YEARS of growth and improvement, the Virginia Horse Center Foundation Board began implementing a major planning process, the first part of which was to create a strategic plan. The strategic planning committee solicited input from a broad range of interested parties, including staff, external stakeholders and board members. During the process, the committee developed this strategic plan to provide a disciplined approach to address certain weaknesses and expand on our strengths. Importantly, the plan shows the need to address financial sustainability while working to promote existing and new events.

GOALS AND STRATEGIES

Financial Sustainability. We must ensure the Virginia Horse Center is on solid financial ground for the future. For the first time in the history of the Virginia Horse Center, there is a 10 year financial plan along with the road map on how to achieve our goals. Our long-term goal is to make donations critical to our expansion, not to our bottom line. The intent of the Goals and Strategies is to put the Virginia Horse Center Foundation in a position to fund operations and general maintenance through revenues so that future donations may be used for deferred maintenance and future growth.

Claudia Sarnoff

© 2016 Brant Gamma Photos

Betty and Ernie Oare of EMO Stables

Photograph © 2016 Brant Gamma Photography

Bennett Camp-Crowder on the Cross Country Course at the Virginia Horse Center.

“*Our extended family lives in central and south-east Virginia and has been involved in the Virginia Horse Center since day one in some capacity. Over the last three decades there have been rewards and some tough challenges. The new management team in place under the leadership of John Nicholson has reinvigorated the horse center. We are excited about the future and invite all our Virginia horse lovers, friends and users to support the Virginia Horse Center.”*

— **Carrie Camp**, Virginia Horse Center donor and long-time supporter

Create a Master Plan for Capital Improvements. An effective master plan describes and illustrates the Virginia Horse Center in three dimensions, explains the method of developing the site and illustrates what delivery strategy to use to implement project improvement. This master plan will address the 600 acre site as a whole and improve on horse, pedestrian and traffic flow, physical facilities and renovations, storm water management, environmental impact relating to the Maury River and the Chesapeake Bay Watershed, potential rain water capture and alternative energy sources, open space, community land use, landscaping and future equestrian expansion.

Capital Improvements. In order to attract and increase the number of exhibitors, we must improve facilities for horses, riders and audiences.

Increase Revenue Generating Programs. In order to be a world class facility, we need to increase revenues generated by the number and caliber of events hosted each year.

Management and Staffing. The continued growth of the Virginia Horse Center Foundation requires the direction and leadership of a visionary CEO, qualified staff, and employees who are committed to our goals and values, and who demonstrate that commitment in ways consistent with our mission.

Marketing and Public Relations. To be recognized as a world class facility, our mission, programs, services, and calendar must be communicated and marketed on a timely basis. In addition, communications among the Board of Directors, administrative staff, program participants and the community are essential to establishing strong working relationships.

Investment in Philanthropic Development. Earned revenue (including events) is not currently sufficient to support competitive administrative salaries, deferred maintenance, facilities upkeep, operating expenses, and other needs. We must generate sufficient financial resources and assets to accomplish our mission annually and insure long-term financial sustainability.

Governance. We must ensure the Virginia Horse Center Foundation is following best business practices.

Implement Process to Measure Progress. We must have definitive measures of success to be able to evaluate our performance.

Photograph © 2016 Judy Robichaux

Photograph © 2016 Judy Robichaux

From left to right: Patty, Laura, Allison and Stephen Lemon

“*The Virginia Horse Center has been the focus of so many happy days as we raised two horse crazy daughters. From pigtails and garters to gutsy handy trips, the girls were surrounded by riders of excellence and integrity. The Virginia Horse Center helped us raise them. One daughter now is a second year pediatric resident; the other daughter graduated from Washington and Lee University this spring and is working at The Chronicle of the Horse. How fortunate our family has been to have the Horse Center in our midst; how fortunate the community is to have such a treasured venue; how fortunate will be the next generations of pigtails and garters.*”

— **Patty Lemon**, Virginia Horse Center donor

We are grateful to supporters whose contributions help to cover the cost of operating and maintaining the Virginia Horse Center.

Photograph © 2016 Judy Robichaux

Faith Copenhaver with daughter Maggie at the Rockbridge Fair, 2015.

Financials

THE FISCAL YEAR THAT ENDED JUNE 30, 2016 continued our financial transformation. With a complete team in place and several large new shows added to the calendar, the business delivered an operating profit of \$205K as compared to an operating loss of \$318K in the prior year.

Our primary revenues are generated by shows that we own, followed by revenues generated by third party shows, which rent our facility. Both types of shows generate significant stall fees and in essence we are a “horse hotel.” Our food and beverage service garnered rave reviews but generated a net loss as we continue to grow this part of our business. Net income generated by sales of horse feed, hay and shavings continued to contribute positively to our bottom line. Total operating income is insufficient to cover the cost of operating and maintaining the center so we must rely on our supporters to contribute additional resources to meet our operating needs. As a result of historical resource limitations and the facility’s age, we have significant deferred maintenance challenges that we began to address in 2016.

The Virginia Horse Center was originally established as a Public Private Partnership with the Commonwealth of Virginia in 1985. In 2007 when the Commonwealth ceased to provide further funding to the Virginia Horse Center, a newly formed non-profit organization, the Virginia Horse Center Foundation (VHCF) acquired the Horse Center assets through an \$11.5 million loan provided by the United States Department of Agriculture. To provide funds to meet our debt service requirements on this loan both Rockbridge County (“County”) and the City of Lexington (“City”) each

increased their hotel occupancy tax by 2%. In 2015, when it became apparent that these funds were insufficient to meet the annual \$604,555 payment, the County and the City added an additional 1% to the tax for a five-year period.

To begin to address the deferred maintenance issues, in 2016 we were able to secure a \$450,000 loan to be repaid over four years from proceeds of the occupancy tax in excess of those required to meet the annual USDA debt service. From the proceeds of this loan, we invested \$139K, \$124K and \$13K in footing, general maintenance and stall renovations, respectively. By June 30, 2016, we had \$154K remaining to continue to improve the facilities and fund the creation of a master plan.

Financials

FISCAL YEAR 2016

Statement of Financial Position

As of June 30

	2016 <i>(Audited)</i>	2015 <i>(Audited)</i>
Assets		
Cash and cash equivalents	\$ 10,569	\$ 103,658
Grants	330,508	143,167
Contributions receivable	185,684	144,978
Other assets	486,545	162,686
Property and equipment	19,368,590	19,854,453
Total Assets	\$ 20,381,896	\$ 20,408,942
Liabilities		
Accounts payable and other current liabilities	\$ 678,374	\$ 794,553
Notes payable and long term debt	11,838,009	11,745,837
Total Liabilities	\$ 12,516,383	\$ 12,540,390
Net Assets		
Total net assets	\$ 7,865,513	\$ 7,868,552
Total liabilities and net assets	\$ 20,381,896	\$ 20,408,942

NOTE: The information above is derived from the Virginia Horse Center Foundation's audited financial statements. For a complete version, including the independent auditor's report, please contact the Foundation's office.

THE EQUESTRIENNES

WITHOUT A DOUBT THE EQUESTRIENNES (our volunteers) have been an integral part of the experience that each visitor—and even staff member—receives the moment they walk on our show grounds. From being welcoming ambassadors, to fundraising, to helping with administrative needs, these incredible volunteers are dedicated through passion and hard work to ensure the Virginia Horse Center is a success.

Thank you so much for your commitment of time and energy to the long term success of the Virginia Horse Center.

Left to right: Melissa Sager, Donna Martin, Erin Tobin, Brooks Cushman, Martha Mungovan, Lucas Tobin, Ella Eavers, Jennifer Donovan, Henley Gabeau, Rebecca Cohen, Tracy Smith-Oliver and Chris Lego.
Not pictured: Marynell Eyles and Wendy Higginson

Support the Virginia Horse Center Foundation

Thanks to our supporters whose contributions help to cover the cost of operating and maintaining the Virginia Horse Center.

RECREATION. EDUCATION. PRESERVATION.

Events hosted by the Virginia Horse Center generate millions of dollars for our local and state economies including agribusiness. They contribute to the physical agility and mental health of participants. Our educational programs teach adults and children the value of good animal husbandry, reducing the incidence of animal abuse and abandonment. The 600 acres we maintain are important in sustaining Virginia's rural character and historical heritage.

Throughout the year, visitors enjoy equine sport, art shows, dog agility, strolling the county fair, listening to music, or walking our nature trails. Not just wood, metal and concrete, the Virginia Horse Center is a dynamic organization of people and animals that provides a place to stage the reality of passions—whether it be a passion about animals or the land we love or the existence of a vibrant economy.

Thanks to you, the Virginia Horse Center can actively continue this proud tradition. All of us on staff value your continued support and look forward to seeing you in the ring, in the stands, on grounds or in town.

Photograph © 2016 Carol Turrentine

Fiscal Year 2015–2016 Donors and Sponsors

DONORS

\$10,000 and above

Anonymous
Ms. Gardner L. Bloemers and
Mr. Nicholas R. Duke, Jr.
Mr. and Mrs. H. E. Derrick, Jr.
Mr. Timothy B. Harmon
Ms. Jacqueline B. Mars
Mr. and Mrs. Ernest M. Oare
JMM Charitable Lead Trust
The Katharine B. Tierney
Charitable Foundation
VCLF Land Trust
Virginia Horse Industry Board
Ms. Karen Waldron and
Mr. Shawn Ricci of the Waldron
Family Foundation
Mr. and Mrs. Kenneth M.
Wheeler, Jr.
The Wise Foundation

\$5,000 to \$9,999

William M. Camp Foundation
– Carrie L. Camp and Thomas
Crowder

\$2,500 to \$4,999

Mrs. Karin M. Banks
Ms. Brooks Cushman
Mountain View Farm Greenhouses

\$1,000 to \$2,499

Mr. Henry K. Blair, Jr
Bryant Crane Charitable Fund
Carrie S. Camp Foundation, Inc. –
L. Clay Camp, Jr., Carolina Camp
Harrison, Page Camp, Bunny and
Joel Gibbons, Jennifer Camp
Ms. Diana Cummings
Ms. Pamela French
Mrs. Elizabeth Mason Horsley
Ms. Anna McWane
Mr. G. Otis Mead, III
Mr. and Mrs. Arthur Perritt
Mrs. Carol S. Reedy
Mrs. Louise B. Tardy
Ms. Peta Jean Wyllie

\$500 to \$999

Ms. Joan W. Alberti
Mr. W. Earle Betts, III
Community Foundation for
Rockbridge, Bath & Alleghany
Ms. Katherine Constable
Mr. and Mrs. Lloyd L. Craighill
Mrs. Lynlee Dutton
Ms. Henley F. Gabeau
Ms. Kim C. Gall
Mr. and Mrs. William C. Heizer
Ms. Alison O'Shanick
Mr. and Mrs. Roy Perry
Ms. Lynn Rice
Rockbridge County High School
Mr. Ray Keith Sears
Mr. and Mrs. Swen P. Thompson
The Honorable Laurance VanMeter
Mr. and Mrs. Harry H. Warner
Mr. and Mrs. Neil Wroten, Jr.

\$100 to \$499

Abe & Normas RX, Inc.
Animal Care Center of Floyd, Inc.
Ms. Pam Baker
Mr. and Mrs. Scott Berglund
Blue Grass Farms
Mr. and Mrs. William Boyd, III
Mr. Jim Burnett
Mr. Thomas M. Chaffee
Mr. and Mrs. W. Donald Clark
Mr. and Mrs. Michael Conatser
Ms. Joy Crompton
Mr. and Mrs. Christopher Duhring
Ms. Dottie Duval Nelson
Mr. Del Dyer
Ms. Ella Eavers
Ms. Jennifer L. Eccles
Elite Unlimited, LLC
Ms. Jane Garland
Mr. and Mrs. Jerald L. Geppert
Mr. and Mrs. Fred D. Gianakouros
Mr. and Mrs. Pearce S. Grove
Dr. and Mrs. AB Hammond, III
Ms. Joyce Hanson
Ms. Roberta L. Hirshon
Ms. Miriam Hirshon Honaker
Ms. Hillary Thompson Horn
Ms. Owen Jaeger
Mr. H. Alexander Johnson
Ms. Anneliesa King
Mr. J. Michael Knight
Mr. and Mrs. Stephen Lemon
Mrs. Barbara J. Lindley
McDaniel Contractor Services
Ms. Meredith McLaughlin
Dr. and Mrs. Douglas C. McPherson
Mr. Patrick Mullins
Mr. and Mrs. James D. Mungovan
Mr. William E. Northern
Old Dominion Region Pony Clubs
Ms. Mary E. Palm

Pappagallo
Mr. and Mrs. Ronald A. Perkins
Mr. and Mrs. R. G. Porter, III
Ms. Karen Sarver
Ms. Rebecca Schad
Dr. Gregory R. Schmidt
Shenandoah Valley Driving Club
Mr. Richard Short
Mr. and Mrs. Preston R.
Simmons
Ms. Wendy K. Smith
Southwest Virginia Dressage
Association
Ms. Linda Lee Sutton
Mr. and Mrs. Mickey Tyler
Virginia Frame Builders & Supply
W. R. Deacon & Sons Timber,
Inc.
Ms. Susannah S. Via
Mr. Harry Warner, Jr.
Woodside Equine Clinic, Inc.
Mr. Tony Workman
Yew Hill Farm LLC

\$99 and below

Ms. Prudence Anderson
Mr. and Mrs. William C. Anthony
Mr. and Mrs. Terry Arnett
Ms. Katrina H. Becker
Blue Ridge Enterprises
Blue Ridge Equine Clinic, Inc.
Mr. William E. Bobbitt, Jr.
Ms. Judy A. Bonin
Mr. and Mrs. Frank H. Buhler
Mr. and Mrs. Darrell and
Catherine F. Bush
Ms. Mary Jane Ciraco Russell
Ms. Elizabeth Donald
Ms. Patsy S. Dubay
Dr. and Mrs. Charles Durbin, Jr.
Mr. Guy Eavers
Ms. Stephanie Gonyaw
Mr. Randall L. Hagan
Ms. Joyce Herman
Mrs. Cynthia S. Holbrook
Mr. and Mrs. Vernon C. Honsinger
Mr. Garland W. Jenkins
Mr. and Mrs. Thomas Kalasky
Mr. and Mrs. Carl K. Miles, Jr.
Ms. Pam Milliron
Ms. Tenney Mudge
Mrs. Marjorie Phillips
Ms. Anita F. Ramos
Ms. Judy Ratcliffe
Mr. and Mrs. Brian Ross
Mrs. Kathy Rowse
Shadow Fox Farm LTD.
Ms. Mary Shannon
Mr. and Mrs. DC and
JM Schmauss
Ms. Betty E. Skillman
Mr. Gary M. Solamon

Ms. Lynne Spangenberg
Ms. Jo Struby
Mr. Dean Sutphin
Ms. Mary Ellena Ward and
Mr. James R. Slack
Ms. Ann Wasko
Mr. Larson Wile
Mr. Christopher Wynne

SPONSORS

\$5,000 and above

Ms. Betsy Fauntleroy
Ms. Lynn Rice
Southern States Cooperative
United States Equestrian
Federation, Inc.

\$1,000 to \$4,999

Ms. Karin M. Banks
Ms. Gardner L. Bloemers and Mr.
Nicholas R. Duke, Sr.
Bryant Crane Charitable Fund
Hollins University
Hyperion Stud
Mr. and Mrs. Smith S. Lilly –
Mercer Springs Farm
Lucky B Trailers LLC
Markel Corporation
McDonough Toyota & Scion
Ms. Nancy S. Peterson
Randolph College
Spencer Home Center
Mr. and Mrs. Jeffry Sterba
Take2 Second Career
Thoroughbred Program
The Jockey Club
Tractor Supply Co.
Ms. Karen Waldron and
Mr. Shawn Ricci of the
Waldron Family Foundation
Mr. and Mrs. Kenneth M.
Wheeler, Jr. – East Belmont Farm
Ms. Janice Wright

\$500 to \$999

Ms. Joan W. Alberti
Anonymous
Mr. and Mrs. D. James Bailey, III
Blue Ridge Trailers – Ms. Donna
Martin
Breckinridge Manor
Mr. and Mrs. Oliver L. Brown
Carriage Lane Farm, Inc.
Mr. Thomas M. Chaffee –
Attochron
Chatham Hall
Ms. Brooks Cushman
Dixie Gas & Oil Corporation
Mr. Bob Ehle
Goad's Body Shop, Inc.

Haven Hill Farm/Andrew Ellis and Catherine Thompson Ellis
 Hidden Hollow LLC
 International Friesian Show Horse Association
 Ms. Brooke Kemper
 Ms. Rachel Kennedy
 Mr. & Mrs. Alan Lohman
 Lucky B Trailer Sales
 Mr. and Mrs. Stephen J. McVeigh
 Micron Bio-Systems, Inc.
 Mr. and Mrs. Ernest M. Oare
 Mrs. Carol S. Reedy
 Sirrah, LLC
 Ms. Dorna Taintor
 Virginia Eagle Distributing Company LLC
 Virginia Hunter Championships
 Winter Hill Farm
 Yogi Bear's Jellystone Park

\$100 to \$499

Anonymous
 Ms. Gail Aumiller
 Bank of Botetourt
 Mr. and Mrs. Lawrence Beard
 Mr. and Mrs. Jason Berry
 Blankenship Insurance Agency
 Mr. Snowden Clarke

Ms. Sharon R. Cohen
 Ms. Katherine Constable
 Cornerstone Bank
 Ms. Ada Cosby
 Mr. and Mrs. Lloyd L. Craighill
 Ms. Virginia G. Edwards
 Farm Credit of the Virginias, ACA
 Mr. Eddie Federwisch
 Mrs. Julie Forehand
 Hammer Creek Farm
 Hampden Row/Jan Simpson and Eric Dirks
 Ms. Julie I. Harrington
 Mr. and Mrs. Keith F. Helmer
 LBs of Virginia Trailer Services
 Mr. Charlie L. Martin
 Mr. & Mrs. Paul Mathews
 Mercer Spring Farm – Lilly Family
 Mrs. Carol J. Miller
 Ms. Rebecca J. Mispel
 Mr. and Mrs. Jimmy Morrison
 Nunnally Lane
 PA Saddlebred Horse Association
 Mr. Gordon Reistrup
 Sanmar Farm
 Mr. Jackson Schurtz
 Mr. and Ms. Terry Secker
 Mr. and Mrs. Todd Smith
 Mr. and Mrs. Wilbert B. Snider

Southern Classic Autowash
 Dr. Michelle Sprengelmeyer
 Tudane Farm, LLC
 Vineyard Haven Farm
 Virginia Tent Rental
 Dr. Owen H. Weaver
 West Riding Farm, LLC
 Mr. Kenneth M. Wheeler, Sr.

Gifts In-Kind

Kubota Tractor Corporation
 Rockbridge Farmers Co-Op Inc.
 Spencer Home Center
 Mr. Josh McMichael
 Kerr's Creek Ruritan Club
 Dover Saddlery
 International Riding Helmets
 Shapeley's
 Southern States Cooperative

In Memory of

HANNAH WATTERS WEVER
by Mr. & Mrs. Karl Beier

FELIX NUESCH
by Elsie and Mac Thompson & Mrs. Orne Wilson, Jr. and Blue Ridge Equine

JANE D. LANIER
*of West Point, Georgia
 by Mr. John Lanier in memory of his mother*

BETTY JO SHIFLET
by Jay Pierce and Ceil Wheeler

“For thirty years, the Virginia Horse Center has been a key component of the local economy, bringing visitors from across the country to participate in and observe diverse equine sporting competitions. The Rockbridge County Board of Supervisors, in cooperation with the Economic Development Authority, Lexington City Council and our local lodging proprietors, have made a commitment to the Virginia Horse Center in support of operations.

Now more than ever, the relationship goes beyond economics—we consider the Virginia Horse Center a community partner. In addition to providing a venue where residents can enjoy equine events, the Virginia Horse Center shares its grounds with the community, from utilization of the mezzanine for meeting space to the larger facilities and grounds for the Farmer’s Market, youth agriculture, and the County Fair. When such local needs arise the Virginia Horse Center asks only, “How can we help?”

Our relationship has never been stronger, as we collectively recognize and celebrate the unique opportunities afforded by being home to Virginia’s premier equestrian center.”

— Spencer Suter, Rockbridge County Administrator

487 Maury River Road
Lexington, VA 24450

t. (540) 464-2950
f. (540) 464-2999

www.horsecenter.org

Cover photograph: Andie Cait Coleman
Photograph © 2016 Judy Robichaux

A special thanks to the following photographers
generously sharing their beautiful photographs
for this report: ACD Systems Digital Imaging,
David Bell, Cushman Brinegar, Kara Hite,
Brant Gamma, Judy Robichaux, and
Carol Turrentine.

Design by Mary Michaela Murray

Non-Profit Organization
U.S. Postage
Paid
Permit No. 85
Lexington, VA

Allison Brock at the
Virginia Horse Center

Photograph © 2016 Kara Hite