
Feature

44 • POLO TIMES • NOVEMBER/DECEMBER 2008 NOVEMBER/DECEMBER 2008 • POLO TIMES • 45

Shrinking violet is not a term you associate
with polo, whether players, patrons,
officials or spectators. Strutting peacocks

fanning tail-feathers are closer to home. Yet
peacocks are scarcely visible compared with
Claudia Hodari, the forty-something, Argentine-
American, larger-than-life founder-director of FEM
Polo, international impresario of the ladies’ game.

With tousled brown hair and luminescent
grey-blue eyes, the mother-of-four talks like a
river in full flood, a life force bigger than Ben Hur.
Take her role in harnessing polo to promote world
peace: “Horsing round on the internet in July this
year I discovered that the UN in 2001 had
unanimously declared 21 September as Peace
Day,” she recalls. “If we all add one grain of salt…
so across various internet sites and by word of
mouth I began to promote Polo 4 Peace.”

From Argentina to England, from Pakistan to
the US, polo clubs in some 20 countries
commemorated United Nations Peace Day with
tournaments, speeches, receptions and moments
of silence, each in its own way. Berlin Polo Club
trumped all others, hosting games between the
Iraqi Army and Berlin and Hanover polo teams.

Marshalling none other than Nelson Mandela to
her cause, she quotes the 1993 Nobel Peace Prize
Laureate: “Sport has the power to change the
world, the power to inspire, the power to unite
people in a way that little else can.”

Between late September and early December
this year, Argentina staged 10 ladies’
tournaments hosted by clubs outside Buenos
Aires. “In the past three years the increase in

ladies’ polo tournaments in Argentina has been
exponential,” says Claudia. She predicts
continued growth in the quality and quantity of
women players and tournaments; and not only in
Argentina but elsewhere. In June, with Nigerian
player Uneku Atawodi, she staged a five-day
tournament in Kaduna, Nigeria, the first all-
female contest in West Africa.

In Argentina, FEM Polo hosted the first in this
spring’s series of ladies’ tournaments (Polo 4 Peace,
21 September) with another planned for early
December. The venue was the San Diego Polo Club,

Pilar, Argentina’s largest country club, which has
350 homes, a supermarket, golf, tennis, swimming
pools and restaurants, as well as five polo fields,
stabling for 300 horses and 80 polo players among
its 3,000 resident and non-resident members.

“If you’d told me four years ago I’d be playing
polo,” says Claudia, “or that I’d organise women’s
polo or women’s polo on snow, I’d never have
believed you!”

Snow polo? In August last year at Bariloche,
famed in summer for its lakes, forests and the
nearby Andean Cordillera and in winter for its
skiing, she hosted a week-long ladies’ snow-polo
tournament of 18 players of a dozen nationalities
from South and East Africa, North and South
America and Western Europe.

“It took me a year to organise,” she
explains. “For $2,000, each player got seven
nights’ five-star hotel accommodation, tours,
tango shows – everything! – and they loved it. I
made friends from all over the world. I’m glad it

Claudia Hodari, one of the newest figureheads of the female game, tells
Chris Ashton why she’s throwing herself into polo all over the world

Photographs by

was in Argentina and in Bariloche, which is in
the same league as Aspen, Colorado and St
Moritz. I didn’t make any money but I was the
happiest woman alive!”

Her induction into the game began when,
then living in Texas, she accompanied her father
to Argentina for his 70th birthday celebrations.
“We went to an asado at a country club.
Somebody asked me if I’d like to stick and ball
and I jumped at the chance. Then a cousin
offered to lend me mallets, saddlery and five polo
ponies, all quiet and well-mannered. I couldn’t
believe my luck! Someone suggested I rent a
house at the club for a couple of weeks and I
stayed for two months. Can you imagine that
anywhere else except in Argentina?”

She has since bought her own house in the
San Diego Club, living there from March to May
and September to early December, on Tuesday,
Thursday, Saturday and Sunday mornings playing
six practice chukkas of 4-12-goal polo.

She accepts she will never scale the highest
pinnacles of ladies’ polo. The point, she insists, is
the sheer pleasure, the friendships it kindles and
the fun of organising tournaments for low-goal

players, both men and women, starved of
opportunities for match play. To watch her
presiding at trophy presentations is to know that,
in another life, she was a stand-up comedian.

Claudia was born in Buenos Aires. When she
was two, her father, a doctor, and her mother, a
pharmacist, migrated to the US, convinced it
offered better prospects for their children.
Claudia’s schooling alternated with holidays in
Argentina, followed by a business degree at
Chicago University. She then settled in Buenos
Aires to manage her father’s property
investments, ultimately building up her own
hospitality-related businesses.

In 1992 she married a Texan, Jeff Frazier, a
lawyer with a passion for blues, folk and country
& western music. Following the birth of triplet
sons in 1996, she put her business career on hold.
The family’s domestic arrangements now are
labyrinthine in their complexity: the boys are at
US boarding schools; eight-year old Isla lives with
Claudia; and Jeff is based in Ecuador, a human
rights activist leading class actions against
environmental despoliation. The family gathers at
intervals, in particular for Christmas, at what is

now the family home, a beach-house on
Galapagos Island.

Claudia can ruffle feathers. She relates an
incident soon after she began polo: “It was a wet
Saturday afternoon and polo was cancelled so the
polo club manager and I organised cards – the
gaucho game, truco – with the grooms, and we
had an asado. One of the women players, whose
groom had joined us, rang and told me, ‘You can’t
do that, he’s my groom, I pay for him.’ She promised
me I would never play women’s polo in Argentina.”

Claudia was unfazed. The boycott, if indeed
there was one, is long passed. She enlisted leading
Argentine women for her Bariloche snow-polo,
after which others have played in all her FEM Polo
tournaments since.

Next year? Ecuador, Texas and San Diego Club
in the Argentine autumn are possibilities, but only
Polo 4 Peace on Peace Day, 21 September (also at
San Diego), is set in concrete. And beyond? “I want
to improve my riding,” she shrugs. “I’d like to play
polo for the rest of my life, but maybe I’ll take up
dressage when I get older.”

Visit www.fempolo.ning.com and www.iguanapolo.com

At the tournament in Bariloche, each player got a week in

a five-star hotel, tours and tango shows, all for $2,000

Ladies first
Opposite page: Claudia and her 11-year-old triplets are all smiles for the snow polo in Bariloche

This page (clockwise from top left): Claudia celebrates a goal in the Fem Snow Polo Cup in Bariloche, Argentina, in 2007;
Polo Times photographer Alice Gipps leads the charge in the 2007 Fem-Halloween tournament; Claudia and her pony cut
long shadows in an early evening match; Claudia officiates with aplomb at Bariloche; Claudia’s daughter, eight-year-old
Isla, also joins her in Bariloche

PTND 2008 p44 - 45 Claudia-J-Y 17/11/08 09:58 Page 2

