

Issue One 2009

SPORTALOOSA

Quarterly

Sportaloosa
play pen

LONE PARK APPALOOSA STUD

16hh chestnut blanketed stallion Tequila Jet Set at stud.
Progeny often for sale.

Contact Debbie McRae - phone +64 7 378 2344 - email lonepark@xtra.co.nz

Taupo, New Zealand

www.lonepark.co.nz

Welcome!

We're delighted to bring you the inaugural issue of Sportaloosa Quarterly. It's the online magazine of Sportaloosa International and it'll be in members' email inboxes 4 times a year.

We'd like to thank you for your interest in this brand new registry. Sportaloosa International is just 6 weeks old as we write and we're thrilled with the response. We hope a fresh, friendly and supportive approach, a carefully created studbook and a strong focus on promoting the Sportaloosa as a user-friendly and spectacular coloured athlete helps breeders, riders and competitors alike to feel part of a community of spotted horse enthusiasts.

In this first magazine, you'll get a glimpse of the quality of the stallions now registered with Sportaloosa International - all stallions advertised with us get a full page ad in each issue of our magazine at no extra cost. Also in this magazine, the new southern hemisphere foal crop. We have news on our launch at Equitana, handy tips, spotted successes and more.

Check out our New Year competition below and keep an eye on www.sportaloosa.com for a new competition each month.

We'd love your news and your views. If you have any 'wouldn't it be great if' ideas, please send them through. Let us know what you're up to with your spotted horses and don't hesitate to email photos!

Happy New Year and may all your dreams come true in 2009.

Petra & Samantha

In this issue

Sportaloosa snippets	5
Sportaloosas at Equitana	6
Training tip - timing	8
Breeding tip - like to like	8
Training tip - jumping	9
A warm welcome to	11
Spots on top in historic win	11
Education - on site AI training	13
Sportaloosa playpen	16
Schedule of fees	17

Win a cap and stickers - New Year caption competition

Win a Sportaloosa cap and car stickers by thinking up a great caption for these 2 photos of the Sportaloosa stallion Cayuse Confewision. Enter at www.sportaloosa.com/competition.shtml

Contacts

In Australia, USA or Europe, contact

Samantha McAuliffe

Post PO Box 101
Manilla (near Tamworth)
NSW 2346, Australia
Phone In Australia: 02 6743 3533
Outside Australia: + 61 2 6743 3533
Email samantha@sportaloosa.com

In New Zealand, contact

Petra Davidson

Post 1165 Whangaripo Valley Road
RD2 Wellsford 0972, New Zealand
Phone In NZ: 09 423 9552 (evenings)
Outside NZ: + 64 9 423 9552
Email petra@sportaloosa.com

Congratulations

To Kelly Ross of New Zealand on winning a free lifetime membership to Sportaloosa International. Our draw was open to everyone who had registered interest in Sportaloosa International, plus anyone our invitees referred.

To Lyn Karman of Victoria, Australia on winning a free service to the Sportaloosa stallion Cayuse A Grand Illusion in our Equitana draw.

Ultimate Affair

Imp USA

ApHC 573936 AAA 60313

*The Worlds youngest grandson of ApHC Hall
of fame Sire Wapiti*

1998 15.3hh bay few spot

Colourful, free moving progeny
available from our quality Appaloosa
mares

Mat & Ev Lagoon
Oregon Park Appaloosas
Victoria Australia

Ph 0354 274680

E mail KOOLKARS@bigpond.com

www.oregonparkappaloosas.com

Sportaloosa snippets

Let's Ride Programme

Get rewarded for the hours you spend in the saddle with your registered Sportaloosa and be in the running for the annual award for the most hours aboard!

It's easy. Just keep track of your hours using our handy form at www.sportaloosa.com/forms/TrackHours.pdf and then submit your monthly total to us at www.sportaloosa.com/form_submithours.shtml

The brand for unique performance

Your registered Studbook One or Two Sportaloosa is eligible to be branded with the Sportaloosa brand.

Branding is optional and available for any eligible horse. You can hire the Sportaloosa brand in Australia or New Zealand by paying a bond and postage.

Have it back to us within a month and your bond is returned to you. You can use the brand as your own cipher or as a secondary brand on the left hip.

Contact Petra or Samantha to find out how to hire the branding iron and mark your Sportaloosa with the brand for unique performance.

Now recording points

Registered Sportaloosas can have points recorded in whatever discipline you choose to compete in. We recognise events run by any group or organisation that keeps an official record of the performance of all horses entered in the event.

We award bronze, silver and gold medallions for achievement as well as record your Sportaloosa's achievements against his performance record with Sportaloosa International. For the first year, submitting points for Sportaloosa awards is completely free to all lifetime members.

For the forms you need, visit www.sportaloosa.com and be sure to take them with you to your next event.

SEA HORSE SEA FREIGHT

Safe, stress-free, cost-effective sea freight between

- Australia
- New Zealand
- New Caledonia
- Tahiti
- Vanuatu
- Samoa
- Taiwan
- Japan
- Indonesia
- Tonga
- Norfolk Island

**NOW SHIPPING FROM
AUSTRALIA TO NEW
ZEALAND AGAIN,
QUARANTINE FREE!**

www.seahorseseafreight.com

Phone: 07 826 4447 Fax: 07 826 4457

SPORTALOOSAS AT EQUITANA ASIA PACIFIC '08

Well the 2008 Equitana, staged at the Melbourne Royal Showgrounds is over and boy what an event! If you have never gone to Equitana, promise yourself you'll attend the next one to be held in two years' time. It is a must for all horse enthusiasts.

Words can hardly describe the four action-packed days, the staggering amount of things to see, the tremendous atmosphere. Apart from all the 'goodies' one could buy there were international trainers and educators giving wonderful clinics and at night awesome entertainment.

The Breeders Village that housed thirty breeds was a hit with everyone. Although the weather wasn't the best with cold, rain and hail it didn't dampen anyones spirits! The Sportaloosa International stand manned by Vince and Samantha Mcauliffe received a constant flow of interested visitors. Each day was a grand parade in the main arena of all the breeds.

The Sportaloosa stallion on show, Cayuse A Grand Illusion received a lot of comments on his very quiet well behaved nature amongst all the 'going-ons' that upset some horses. He also looked stunning ridden under saddle in the individual breed displays. A large amount of literature about the new registry was handed out and quite a few people took a cap or car sticker home.

Hundreds of people entered the free draw for a service to Illusion and the lucky winner was Lyn Karman of Doveton, Victoria.

The highlights of the event would have to be the entertainment put on by Australia's treasure Guy McLean. His colt starting demonstration under lights in the big main arena was stunning, especially when he managed to ride an unhandled touchy youngster in an hour.

The quadrille put on by the top ten dressage riders from the Grand Prix freestyle ridden to the sounds of a didgeridoo was sensational. To see the Olympic standard show jumping and the sensational Andreas Helgstrand from Denmark riding the black stallion Whisper in a freestyle dressage was also very memorable.

Welcome to New Zealand

Skip's Supreme

(imp USA) by Skip of Stars

Sensational sire of foals with size, movement, colour and superb temperaments. HYPP N/N

Mighty Luminous

by Mighty Stern Song (USA)

Multiple Champion & Supreme
Champion Producer

Registered Sportaloosa
progeny available now

Stud fee: **\$1,125**
includes LFG, up to 6 weeks
grazing and 1 scan or 1 collection of semen for
transport. **Satisfaction guarantee.**

For sales list, photos, pedigrees & more, visit
www.sparklingacres.co.nz

Training tip – timing

We all like to see those deep, straight stops which are essential to the training of the reining, cutting and challenge horse.

To stop a horse on his hind quarters the timing of your aid and body position are everything. You must say whoa and apply the aid when the horse's hind feet are in the air and just coming forward. This lets the

horse bring his hind legs up under his body for a balanced stop. If his hindlegs are already on the ground you will make the horse stop on his forehead.

Practice stopping at the trot first as the timing isn't as crucial, although your body position is the same. When the horse is stopping good at the trot start practicing at the lope and master the timing.

When stopping always remember to relax, don't tighten up or ride on your thighs. Sit deep in the saddle rounding your lower back, not arching it, relax your shoulders (taking a deep breath is helpful), keeping your legs long and loose.

Use your hands in a set and release and no higher than your waist. It's often a good idea to lope the horse for awhile so he's looking to stop and when he does sit quiet and let him relax at a standstill as a reward.

More next time... send in any questions on training, handling and we'll answer in the next issue.

Breeding tip – like to like

When it's excellence you're aiming for, don't leave anything to chance.

Use the very best quality mare and stallion you possibly can and make your choices positive ones. Don't rely on one to make up for the faults of the other but choose horses that will complement each other's structure and ability.

When making your selection, look carefully at the horses in the pedigree of the mare and stallion and pay particular attention to how similar they all look to each other. If it's easy to tell they're related and the traits they show are positive ones, your chances of producing the horse you want are significantly increased. If each of the horses looks very different, you'll find this breeding choice to be a lottery... the chances are slim that you'll win! If you notice the same negative traits appearing within a horse's family, avoid breeding to this horse.

Don't forget the colour... one of the Sportaloosa's most easily recognised traits is his coat pattern. You'll never find us encouraging you to breed for colour alone but with just a little effort and attention, you'll find you can consistently produce a superb type of horse that also has a coat pattern.

More on producing well marked foals next time... we'll have plenty of information for you courtesy of the Appaloosa Project - an international research effort devoted to unravelling the mysteries of the appaloosa coat pattern.

Training tip – jumping

One of the greatest thrills in riding is being able to take your horse over jumps. Most jumps are made up of rails and the height and width can be altered depending on the stage of you and your horse. You can start off with 'baby' jumps and as you and your horse gain confidence you can progress upwards.

Of course you are keen but one day your horse refuses or runs out at the jump! A variety of reasons can cause this but the basic cause is a lack of obedience to the rider to go forward from the leg. In fact this is the most common cause of many of the problems we have when riding. With these refusals you have to be quick to correct your horse.

That is the reason one should always carry a stick as standard equipment to reinforce the forward motion with quick

use behind the leg or on the side the horse runs out to.

You are the leader in the jumping so the horse must respect your command when asked to jump. If you don't then I'm afraid you won't be doing much jumping! If you are a little unsteady always use a neck strap to hold onto, especially at takeoff. If you punish your horse by jabbing it in the mouth with the bit very soon it won't enjoy the jumping and start to refuse.

Always ride your horse to the takeoff, for if you stop riding just before the jump that is where your horse will stop. Look up and forward and ride encouragingly. Your approach to the jumps should be as straight and central as possible to give the horse a fair go at attempting it. If you cut in too sharp or the distance between is wrong this can cause a stop too.

When you are going well be careful not to overface your horse with too big a jump beyond his present scope or this will cause a refusal and damage his confidence. Go back to low easy jumps if this happens so he gets his confidence again. Some horses are always bold but others are a little soft and need to be encouraged and helped.

If your horse persists in refusing please have him checked by a vet and/or a chiropractor to check to see if there isn't an undetected unsoundness that is causing pain to your horse, which would be a disability not a disobedience.

Try to end each session with a good jump, reward the horse with a relaxing walk around the jumps and finish.

When going on a bush ride, practice jumping fallen logs. Always check first that the takeoff and landing haven't any holes or debris to land on. Always ride with a safety hat and if going out alone tell someone where you are going.

One doesn't have to compete to enjoy the thrill and fun of jumping on your willing Sportaloosa.

Finally, remember to log your hours for your Let's Ride award!

Tell your friends!

This first issue of Sportaloosa Quarterly is absolutely free to anyone who would like it. We'd love you to send it far and wide, to as many people as you like.

Cayuse Mighty Wind Storm

...he's mighty good!

REGISTERED AAA AND SPORALOOOSA SIRE.

Rare blue grulla dun, 16hh. Standing at Renner Springs Station, N. T.
NOT JUST A PRETTY FACE, DOUBLE CROSS OF MIGHTY STORM SONG!

Sire - Mighty Storm Song imp/dec*USA, 3 times National Grand Champion in the show ring. State and National champion (cutting, reining, western pleasure)

Dam - Cayuse Mighty McJames - National Champion, Mighty Storm Song, Mr Jessie James*imp/dec.

Foals are quiet and very beautiful, they have that wow look at me attribute. High class performance bloodlines, intelligent and athletic, with temperaments second to none. Show, cutting, challenge, campdraft, time event horses and pony club mounts a specialty.

YOUNG STOCK SOMETIMES FOR SALE!

STUD FEE \$1000 + vet if required, LFG, Free agistment.
INQUIRIES contact Valmai Jones PH 08 89644555 Email valmai2@bigpond.com

Changing spots...

As a foal...

As a 2 year old

As a 3 year old

And now with new foal...

A warm welcome to:

A very warm welcome to our recent new members.

Kelly Ross - New Zealand
Rachael Jacobsen - Australia
Debbie McRae - New Zealand
Sharon Irwin - New Zealand
Debra Bawden - Australia
Eileen Oswald - New Zealand
Sheena Martin - New Zealand
Wayne Cook - Australia
Valmai Jones - Australia
Ev Lagoon - Australia

Thanks so much for your support of this new registry and welcome! We're delighted to have you with us.

Registered stud prefixes:

AP - Afton Park Oregon Park - Ev Lagoon
Savannah - Valmai Jones
Arawood - Arawood Appaloosas
CA - Debra Bawden
Cayuse - Cayuse Appaloosas
Mighty - Sparkling Acres Appaloosas
Shawin - Shawin Appaloosas

Vale - Marires Eagle

Our sympathy to Sharon Irwin of New Zealand on her loss of this striking stallion as a result of a paddock accident.

Spots on top in historic win

Congratulations to Rock 'n' Wood Ranch and trainer Michael Schmidt of Germany, who rode the leopard mare Rock 'n' Roll to win the NZWRF South Island Western Pleasure Futurity in December 2008.

This event, now in its 11th year, has never previously been won by an Appaloosa, so this is no small achievement!

Rock 'n' Roll also took out Runner Up High Point Junior Horse of the NZWRF South Island Show.

This event is held annually in Nelson, at the top of the South Island in New Zealand.

Flying Horse Stud For Sale

Lovely Natured Yearling Colt

Sire: TC Colidas Ghost

Dam: Awanui Chuckwagon Mary

Jack is brown with a blanket, he has been very well handled, has been floated, ponied off another horse, stabled, covered etc. Sold registered with Sportaloosa International & branded.

\$2,500 ono plus gst

Stunning Leopard Colt Foal

Sire: TC Colidas Ghost

Dam: Awanui Chuckwagon Mary

Jimmy is an athletic well put together foal & would be a great stallion prospect for someone.

Sold registered with Sportaloosa International & branded.

\$2,500 ono plus gst

On site AI training

at Sparkling Acres Appaloosas

By Petra Davidson

For many stallion owners who'd like to offer transported semen from their stallion, getting started can be difficult.

While excellent breeding clinics are available, sending your prized stallion away for training carries no guarantee that you'll be able to safely collect semen from him yourself when he comes home.

In spring 2008, the team at Sparkling Acres (Petra and Appaloosa stallion Mighty Luminous, affectionately known as 'Needles') completed AI training at home with what could be the world's first mobile breeding unit.

AI experts Keith Atkinson and Jessie Jones arrived with their fully equipped mobile laboratory and breeding phantom. Dodging torrential showers of rain, they set up the phantom and we were underway.

With Keith supervising, me handling and Jessie on collection duty, we tackled the task of introducing Needles to the phantom.

We strapped an old cover over the phantom and scented it with urine from an in season mare. Jessie prepared the artificial vagina (AV) ready for action and we took Needles over for a look.

To our delight, he needed no convincing at all and jumped straight on. With one minor adjustment to get the pressure in the AV right for him and a bit of testing from Needles to make sure this strange looking mare would support his weight, we completed his first collection in record time.

Needles then stood by patiently while we took the sample into the mobile lab to see if it was any good. Under the microscope it was clear that we weren't going to have any trouble with semen quality from this stallion either.

With the first run out of the way, it was time for me to learn how to prepare and then handle the AV.

The artificial vagina is a long tube with an outer layer that gets filled with warm water. The collection bottle (into which the sperm runs) is fitted to the end with a filter inside it. This all fits inside a rigid sleeve with a handle. The inside of the AV is lubricated and must be at the right temperature so that the stallion will be comfortable with it and the sperm won't be affected by temperatures that are too high or low.

We'd established that Needles was comfortable with a temperature of around 44 degrees celsius and that about 2 litres of water in the AV provided

First look at the phantom mare, with Keith supervising

The ESS phantom can be adjusted to the right height and angle for individual stallions

a level of pressure he was happy with. With the pie warmer waiting at the right temperature in the mobile lab (to keep the collection warm until mixed with extender), the fridge ready to cool it down once mixed) and the AV ready, the job of completing the collection while the AV is at the right temperature was underway again.

Jessie again fitted the AV so I could watch and get the sequence of events right in my head, as getting the stallion's penis into the AV quickly is vital, especially while the stallion is learning. Too slow and the stallion quickly loses interest. Having learned that some stallions can take a LOT longer to convince to mount the phantom mare, we didn't want to give Needles any reason to lose his enthusiasm!

Our second collection was also a good one, so the next part of the lesson followed straight on. Jessie showed how to prepare the semen for transport by removing it from the AV, checking it for quality, mixing it with extender and chilling it ready to be packed. Needles' semen was mixed with 2 different extenders so Keith and Jessie could monitor its performance over the next couple of days and tell me which extender was ideal to use for him.

We'd done so well on day one that we left Needles to relax in his paddock and had plenty of time to go over training tips as well as to cover my many questions about semen preparation.

Day two was more of the same, with me preparing and fitting the AV while Jessie handled Needles. We got the job done, though I was close to forgetting to remove the thermometer from the AV before putting it on and somehow I don't think

Needles would have appreciated that!

By the end of the second day, Needles and I had completed a full run more or less on our own; I hadn't dropped the AV, he'd behaved well and was extremely easy to handle due to his acceptance of this strange new way of breeding.

We came away from the training with a solid grounding and with every aspect of the procedure assessed and mapped out for us. We know which extender to use for this particular stallion and know how he should perform. Plus, we have ongoing advice available by phone if we need it.

ESS is based in the Hawkes Bay of New Zealand. Its principal Keith Atkinson has run one of NZ's most successful performance horse studs - JK Holsteiner - with horses exported throughout the world. JK Holsteiner has bred by chilled and frozen semen long before it became fashionable so Keith is an ideal person to be instructing stallion owners on AI. His pupil Jessie is well on the way to becoming an accomplished horseperson in her own right and already has considerable experience in the collection and preparation of semen so is the perfect partner in the venture.

Both Keith and Jessie are easy to talk to, very patient and excellent teachers. When training with Keith, know that he has an opinion on everything and isn't afraid to tell you what it is! Equine Stud Solutions is a one of a kind business though, providing a complete service on a subject it's hard to find concrete and practical information on.

Find out more at www.equinestudsolutions.co.nz.

It's not a real mare but Mighty Luminous thinks it will do

The ESS mobile breeding unit

Jessie checking a semen sample

NZ's ultimate working bred Appaloosa comes of age...

ENRICHED

Imp in
utero

Ric O'Lena x Cayuse Mighty Enchanting

From this...

To this

Now at stud in Wairoa, Hawkes Bay, New Zealand

Contact - Sheena Martin Phone - 06 838 6949

Email - sheenamartin@xtra.co.nz

See more at www.sportaloosa.com

Colt x Skip's Supreme

Colt x Cayuse A
Grand Illusion

Filly x Skip's Supreme

Filly x Cayuse Fewsion

Filly x Skip's Supreme

Filly x Cayuse A
Grand Illusion

Filly x AP Double Plaudit

Colt x Cayuse Mighty
Wind Storm

Colt x Seek the
Riches (QH)

Filly x Cayuse A
Grand Illusion

Filly x Cayuse A Grand Illusion

Colt x Skip's Supreme

Colt x Cayuse A Grand Illusion

Filly x AP Double
Plaudit

Colt x Smash Hit (Oldenburger)

Colt x TC Colidas
Ghost

Colt x Mighty Luminous

Filly x Cayuse A
Grand Illusion

For the latest foal pictures, check out www.sportaloosa.com/foals.shtml

SCHEDULE OF FEES

Membership

	NZD	AUD
One-off membership fee, includes registration of a stud prefix and online magazine	\$58	\$50
Annual classifieds subscription to web site	\$24	\$20
- includes listing unlimited horses for sale for 12 months		
Annual promotion subscription to web site	\$70	\$60
- includes stallion/stud/mare/gelding/foal/trainer promotion and unlimited horses for sale.		
We welcome promotion of approved outcross stallions as well.		
Annual Sportaloosa Secret Service subscription - for under 17s only	\$30	\$25
- includes badge and programme just for kids		

Registration

Studbook One, Two & Solid Studbook

Filly/colt up to 12 months	\$30	\$25
Gelding any age	\$30	\$25
- if already entered in Appaloosa or Knabstrupper registry	\$24	\$20
Mare over 12 months	\$58	\$50
- if already entered in Appaloosa or Knabstrupper registry	\$24	\$20
Colt over 12 months	\$58	\$50
Stallion classification (over 24 months)	\$168	\$150
- if already entered and classified in Appaloosa or Knabstrupper registry	\$58	\$50
Sportaloosa International service certificate book	\$46	\$40

Open registry

Filly up to 12 months	\$30	\$25
Mare over 12 months	\$58	\$50
Gelding any age	\$30	\$25

Stallion/mare returns

Submitted annually		FREE
--------------------	--	------

Other

Transfer of ownership	\$18	\$15
-----------------------	------	------

First ever Knabstrupper frozen semen now in Australia

Xhogun Middelsom is a rare purebred Danish Knabstrupper stallion, owned by the Blacklaw Sporthorse Stud, Scotland.

This imposing whiteborn stallion is homozygous for the spotted gene so will produce a spotted coat pattern to any solid coloured breed of mare. He is premium graded and performance tested, gaining the highest performance test in UK, a premium 8 out of the possible 10. He is now in dressage training and also displays well over jumps.

Xhogun is a substantial stallion standing 16.2 with nine inches of bone, deep heart girth and excellent straight paces. He has a commanding appearance and good work ethic. His leopard sire Xanthos was a successful dressage horse and has many successful progeny all over Europe who compete to international level. Perhaps one of his most famous sons is Zanko, a multi gold medal winner at the paraolympics.

The dam of Xhogun is also a leopard Knabstrupper who received a premium and silver medallion for her superior offspring. Her sons and daughters are now all over Europe and the USA.

Cayuse Sportaloosa stud at Manilla, NSW imported the frozen semen and hopefully will get some warmblood cross appaloosa mares and warmblood mares in foal to him to produce some spotted dressage and jumping horses of the future.

AP Double Plaudit AAA60121

14.1hh tri-coloured leopard

AP Plaudit One Feather
2006 colt

2008 filly
(out of an ASH mare)

AP Fine N Fancy Plaudit
(pending)2008 filly

2008/2009

Service Fee \$600AUD

Pedigree Pics

PRINCE PLAUDIT (ApHC)
ApHC Hall of Fame
PRINCE'S FURY (ApHC)
SPANISH FURY (AQHA)
SIRE: MONEY CREEK'S PLAUDIT (imp)
National Leading Sire of Halter Horses
MONEY CREEK'S ROCKLEDGE (ApHC)
MONEY CREEK'S ROCK EILEEN (ApHC)
MONEY CREEK'S BAY BOBBIE (ApHC)

PRINCE HANK (ApHC)
TEXAS PLAUDIT (imp)
1979 NSW State Champ. Get of Sire & Sire of Get
1982 NSW State Champ. Get of Sire & Res. Sire of Get
National Champ. & Res. Get of Sire
National & State Champion Stump Race (unbeaten barrels)
PLAUDIT DOLL (imp)
DAM: KYLIEBAR TEXAS LACE (AAA)
LUCKY L BREEZE BOY (AAA)
LYNWAY CHANTILLY LACE (AAA)
Silver Medalion at Halter
SPANISH LACE (AAA)
ROM at Halter
1980 High Point mare at Halter

Money Creek's Plaudit (imp)
Photo: Shapparton Printing Services

MC's Rock Eileen with MC's
Plaudit at foot Photo MC's Ranch

MC's Rockledge
Photo: MC's Ranch

Babe Warrior with MC's Rock-
ledge at foot Photo: MC's Ranch

Prince's Fury
Photo: Kim Utke

Arab Toswirah Alkhar (left) with son
Siri Sheik (grandsire of MC's Rockledge)
Photo: Sundance 500 International

Texas Plaudit (imp)
Photo: Melville Stud

Prince Plaudit
Photo: Johnny Johnston / www.boldheart.com

Sundance 500 (great great great
great grandsire of Spanish Lace)
Photo: Sundance 500 International

Spanish Lace
Photo: Sheparton Printing Services &
Lynway Stud

Prince Hank
Photo: Johnny Johnston /
www.boldheart.com

AP Performance Horses
+61 (0)2 4938 5626

Butterwick (near Paterson), NSW, Australia
apperformancehorses@hotmail.com

CAYUSE APPALOOSAS SUPER SUMMER SALE

Once again we offer you some fantastic Sportaloosas. Some bred especially for reining, cutting, campdraft and challenge events. Some bred especially for dressage, jumping and eventing, show types, or just super trail or mustering horses for all the family.

All are bred for kind trainable temperaments, smooth riding qualities, classy exteriors and sound strong feet and legs. We have some lovely foals that are sold with full handling to tie up, lead and load plus worming and tetanus vaccinations included in price.

A few classy ridden horses and exciting proven broodmares. We especially welcome your personal visit through January and February so we can spend time showing you these lovely horses, about 50 to choose from.

Let me know your requirements and I can suggest your most suitable new friend. All our horses are reared and live in large pastures on natural feeds with no additives or drugs to ruin them, all handled the quiet sensible 'Cayuse' way.

For full sales list visit ►

WWW.CAYUSEAPPALOOSAS.COM