

SPORTALOOSA

Quarterly

Issue One 2012

Oregon Park Aristokat

CONGRATULATES

Sportaloosa 1-71

AAA #59764

Kerrinna Havin A Katnap

South Aust State Champ
weanling gelding 2011

Kerrinna Kats Frosty Moon

2011 nationals

3rd Stallion/colt Hunter In Hand

3rd yearling colt futurity

4th yearling versatility led hack

6th 2yrs & Under Hunter in Hand
futurity

Oregon Park Sophie Stekat

•17 halter points

•9 performance points

•PCQHA Hi-Point Halter Horse
2009/10

Kerrinna Appaloosas- Horsham

Phone karen Fischer 0353 844 207

Email ckfish@wimmera.com.au

Ride a Sportaloosa competition underway

Busy is hardly the word to describe Sportaloosa HQ over the past few months. Our brand new web site is now up and running after months of work and is doing a wonderful job of showcasing the Sportaloosa to people far and wide.

We coupled the launch of the new site with the launch of the inaugural Ride A Sportaloosa competition and are simply rapt with the response. 28 riders from 3 countries are taking part in this competition, which rewards everyone regardless of riding discipline.

In keeping with our desire to foster a real community spirit amongst Sportaloosa members, the competition includes bonus points for being photographed wearing your special Ride A Sportaloosa polo shirt in company, and extra points for being snapped alongside another Sportaloosa member in their shirt. Sincere thanks to everyone taking part, we hope you're enjoying the ride so far!

Later this year, you'll be seeing Sportaloosas on TV in Australia and New Zealand (and later on, in the USA), thanks to an incredibly generous Sportaloosa member who has covered these costs for us to benefit all Sportaloosa breeders.

As the closing date for entries in the 3rd \$1,000 Sportaloosa Video Foal Futurity draws near, we'd like to encourage each and every person who has bred a Sportaloosa foal to register and enter it. Entry offers an unrivalled opportunity for promotion, as well as to have your foal judged by a horseman whose credentials are well established: Australia's Ian Francis.

We've received some superb entries so far and we're looking forward to seeing the rest!

Until next time
Petra and Samantha

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

Inside

Ride A Sportaloosa competition	4
New and improved points system for endurance	6
Sportaloosa successes	8
Final high achiever	10
Thoughts on conformation	11-12
My life with Appaloosas - Carolyn Kitchener	14-16
Candid camera	19
Sportaloosa Pony Camp adventures	22-22
KNK Arny's Wild Spirit	25-26
Rider excuses	29
Welcome to new members and stud prefixes	32
Guide to the new Sportaloosa web site	36
Let's Ride achievements	40
2012, by Maurice Potter	43

RIDE A SPORTALOOSA COMPETITION 2012

The best Sportaloosa competition ever and every Sportaloosa member can take part.

The Ride A Sportaloosa competition rewards the time you spend riding a Sportaloosa and gives extra credit for riding when you're promoting the Sportaloosa to the public.

It's equal parts fun and serious competition as you can balance your relaxed hours in the saddle with competitive hours in the saddle.

It's not too late to enter! Find out all about it and sign up at www.sportaloosa.com/ride-a-sportaloosa.html

ENTRY FEE JUST \$20

Spot the Ride A Sportaloosa shirt in the sea of Arabians! First spot prize of the competition - \$100 awarded to Barbara Woods.

Something Jazzy

Now at stud in Londonderry, NSW

Contact Derek Reed
Phone 0407 894 706
Email somethingjazzy@dodo.com.au

4 times Appaloosa National Reining Champion
2008 National Grand Champion Appaloosa halter stallion

Proven sire of champions including champion foal 2009
Sportaloosa video futurity

Stud fee: \$850, plus vet, shipment or agistment, costs will vary.

Shipped semen preferred, frozen also may be available.

CA Encore - colt by Something Jazzy from First Audition

CA Entourage - colt by Something Jazzy from First Audition
- winner of the 2009 Sportaloosa Video Foal Futurity

Sportaloosa points for endurance

New and improved

Keen Sportaloosa endurance rider Barbara Woods recently asked if we might consider a new points system for endurance, as with enormous entries it is very hard to ever get a place and success is generally gauged by actual ride completion and successful vet check.

Here's the result, and we look forward to seeing spots in endurance rides everywhere!

Distance / type of ride	Points for completion
40km	2
80km	4
100 and 120km	8
160km	10
State championship rides	15
Quilty/Tevis/National or equivalent rides	20
Shahzada or other Marathon rides over 240km	30

If you place, you'll also receive points awarded as per other competitions, based on the number in the class.

DON'T FORGET

You need to take the points form with you to every competition and have it completed and signed by a show official.

MOONSHADOW

Registered Sportaloosa pony stallion
Sportaloosa Pony Studbook Two # 216

Sire Elder Moonbug (Palouse)
Dam Limelight (Palouse)

This eye catching Palouse Pony stallion has a temperament to die for and he passes it on to his foals.

Not available at public stud but please call or visit to see foals available for sale.

CONTACT

Sandy Beardmore - Stony Downs Stud, New Plymouth, New Zealand

Phone 06 752 4039

Email stonydowns@clear.net.nz

Sportaloosa successes

Sportaloosa success at the Australian Appaloosa National Show

Sportaloosa colt **Concentric** took third place in the futurity.

Congratulations to Julian Kingsford and Ben O'Sullivan on an excellent show. Concentric is by AQHA stallion Concenting from the Sportaloosa mare Appydale Lily Infewson.

Concentric

Sportaloosa stallion **CA Encore** had a great nationals, taking out:

- * Champion Novice Dressage
- * Reserve Champion Hack over 15hh
- * Reserve Champion Open Hack 14hh & over
- * Reserve Champion Stallion/Colt Hunter In Hand
- * Reserve Champion Stallion 2007 & older
- * Reserve Grand Champion Stallion
- * 4th Prelim. Dressage
- * 6th Led Suitability for Dressage
- * 6th Led Hack

Congratulations to owner/trainer/rider Vikki Smith on super results!

CA Encore

New Zealand Appaloosa National Show

Zipper's Dynasty with Lisa Oswald on board won his gelding class, reserve champion gelding, 2nd most colourful male, 2nd hack 15.2h & under and 4th best paced & mannered 15.2h & under.

G.A.B.'s Whata Kracka took out champion stallion and looked spectacular clearing 1m in showjumping!

Sportaloosas chosen to feature in 2012 Horse Talk TV promo

Series 3 of Horse Talk TV is coming in 2012 and its Road Test A Breed segment puts the spotlight on individual breeds.

Sportaloosas have been chosen to show the way to other breeds - thanks very much to Horse Talk TV for the extra exposure!

Zipper's Dynasty

G.A.B.'s Whata Kracka

Yallawa Bound For Stardom

Geralee Appaloosa Stud

Dun Appaloosa, 14.2hh

Associations:

Sportaloosa-200

AAA-60050, A&ASP-A2857,

2011 Stud Fee \$600.00

plus vet and agistment costs.

Chilled Semen Available. POA

www.geralee.com

Geralee Appaloosa Stud, Moolort Vic.

Contact Tracy

Tel.(03) 5464 1140, Mob.0438 858 682.

\$1,000

Sportaloosa video futurity

FINAL HIGH ACHIEVER

Double A Morning Star

Double A Morning Star, ridden by Alex Mayers, is the final Sportaloosa high achiever for her part in steering the Amberley Gold team to victory in the Springston Trophy.

The Springston Trophy is held in the South Island of New Zealand each year and is the biggest Pony Club event in the Southern Hemisphere.

This year, 27 teams contested the event and each team consists of 6, so 162 pony clubbers in total!

Double A Morning Star is a full sister to Sportaloosa stallion Double A Ariki Pii Hui, by Southbound McCue out of Ara Awa Delta Ace.

NOT A SPORTALOOSA MEMBER YET?

Don't wait any longer!

- ▶ Low life membership fee
- ▶ Great value subscriptions
- ▶ Quarterly e-magazine
- ▶ Annual awards
- ▶ Let's Ride programme
- ▶ Medallions for lifetime Sportaloosa achievement

No matter what you do with your spotted athlete, there's a place for you at Sportaloosa International.

Visit www.sportaloosa.com to join now

A Few Thoughts on Conformation

How a horse is shaped relates a lot to how he'll ride and have a useful and happy life under saddle. Performance indicates that a horse must be an athlete. Whether you plan on competing or just trail riding with your horse there are certain qualities that'll make it easier for you both.

Where do we begin? Well I believe the mind of the horse comes first as this - when it's all boiled down - is what you ride!

A good minded horse allows you to train and teach him without resistance. He makes it easy and enjoyable, plus being safer to ride in a variety of situations. With a bad-minded horse, he basically doesn't want to do what you ask so thinks up a resistance and ways of getting out of what you ask.

Yes I believe they do think and can easily out-think a rider who's not tuned into what's happening and can nip bad behaviour in the bud before it becomes a habit in the horse.

The horse's eye will tell you a lot about his character, also the shape of the head. A soft, kind eye set in a broad flat forehead is the number one selection for a good minded horse. A small piggy eye set in a narrow, dished head is one to avoid.

Poor conformation in a horse often creates behavioural problems, for example a short thick-necked horse may start throwing its head when ridden because of pressure on its jaw when asked to bend.

The legs and feet of the horse are the second important conformation point; they either make or break the horse. As the old saying goes 'no foot, no horse'. There's nothing more disappointing than a favourite riding horse going lame and being unridable. Good feet and legs are essential to long-lasting soundness and contribute to good action.

The horse should stand straight so he will move straight. Crooked legs produce crooked action that leads to unsoundness later. The slope of the shoulder and pastern plus good open heels act as shock absorbers when the horse is in motion.

You won't have a very nice ride on a horse with straight shoulders, short upright pasterns and narrow hooves. The jarring will produce stiffness in you both and often results in the horse's lameness.

The fore hoof is larger and wider than the hind as it has to carry more weight, and the hoof should grow down evenly. Wide, flat feet aren't good as prone to bruising and cracks.

Unfortunately some horses today have been bred for the latest trend in the showing, which might win a trophy but can severely affect a horse's ability as an allround saddle horse.

Things to be wary of are small, narrow hooves, upright shoulders, extreme hip angle, straight hindlegs set too far under the horse with weak hocks. Also sometimes the necks are very long and not set right for a ridden horse.

The horse's build should be in balance. His power comes from behind and he needs a good defined wither and high set neck to balance this and give him lightness when ridden. An athletic horse shouldn't be too wide in the chest and be able to move his shoulder freely. A horse with a long under line and deep through the loin/flank area is often very athletic and can really use itself in fast stops and turns.

Some undesirable body shapes are roach backs and their opposite, a sway back. Although these mightn't affect the horse's performance too much, they might need careful saddle fitting.

An upside down or ewe neck will definitely affect its performance as the horse will be high-headed and harder to control. An often-heard complaint from a rider that their horse is hard to keep together... well look at their horse and often you'll find it has a long weak back.

As it is said, there is no perfect horse so you need to be aware of the conformational faults and see what you can live with and that won't affect his work under saddle.

Remember your horse might be more talented than you think, often the rider is the one with the lack of talent in the partnership!

Web sites you can find

Coming soon from
the designer of
sportaloosa.com

get
spotted

Double Cross
proudly introduces **Cayuse Paratrooper**

Cayuse Paratrooper is a full and half brother to national/state champions.

A very athletic calm minded stallion, used for rough country stockwork. He has plenty of cowsense and great paces to ride all day.

He's a champion stallion in the showring and an ideal sire for an allrounder for all the family, pony club, camp-draft, timed events, dressage and jumping with a calm easy to train nature.

First year at public stud, introductory fee \$500, agistment and vet at cost.

Mr Chairman
Mighty Storm Song (USA - dec)
Mighty Wind Song

Cayuse Fewsion
Cayuse Few Moon
Pablos Legend

Now at stud in Bobinawarra, Victoria - Contact Sue Bond - Phone +61 3 5727 3449

www.sportaloosa.com/DoubleCross

This is my life (with Appaloosas)

Carolyn Kitchener

Winter Hawk Warrior - champion eventer

I have loved horses as long as I can remember. I even have a black and white photo of me at two years old, sitting on a trotter mare my mum owned.

We lived on a small farm we rented and my mother always had horses. She would buy young horses and break them in and as I was the horsie girl I would want to ride anything so I got to be the crash test dummy!

I started Showjumping when I was about 12yrs old on a super little anglo mare who was only 14.3hh but could jump bigger than herself. Cricket was a great

teacher and we were a great jumping team (flat work, who did that?!) I went to my first riding camp and my first lessons at 13yo and met the great instructor and teacher Captain Harry Sanna (the father of George Sanna, one of Australia's best showjumpers).

So I was doing Pony Club and camps and I just wanted to showjump and event. As I got older and I wanted a good showjumper, I found a top young horse unbroken named Guy Fawkes. He ended up being the top jumper in the state, and at one time George Morris, the greatest showjump trainer in the world, wanted to take him back to the US.

I saw my first Appy in the 1970s when two studs had a display at the Royal Hobart show. One was Rocking C Pride (Imp) and the other was Smokey Feathers, a stallion who came from the mainland, by Holy Smoke.

I was fascinated with these horses. Fast forward to the late 70s, when I was showjumping at a big breed and hacking show in the south of the state, and I fell in love with a foal owned by Noel and Pam Watson. He was a black and white leopard colt by Rocking C Pride (Imp) out of a black TB mare. His name was Winter Hawk Warrior, he was 6 months old and he ended up reserve champion Appaloosa stallion /colt that day. Back then, the breed classes were big and the ridden western stallion class had 22 stallions in it and was won by an Appaloosa stallion.

I got my first Appaloosa in 1980: a bay blanketed colt by Smokey Feathers named Wolfchild. I broke and trained Cody myself and really make a fool of myself at our first western show but we got it together and he was a champion western horse with wins in all events and state champion many times. He was also a super top eventer and showjumper and AAA Hi Point Ridden Horse and Hi Point Jumper of Australia. As he was only 14.2hh I sold him on to a youth who had many years of fun and competing

Now going back to that colt I had seen years before... he had turned into a top show horse under Noel, but the Watsons moved up to Queensland so they sold

their horses in the state. We heard that Warrior was for sale, as he had fallen on hard times and become a chronic windsucker and was a bad traveller. Mum took the gamble and we drove to the north of the state to look at this skinny gelding with 2" hair and lice running all over him. He was only 8yr old and for \$200 we took the risk and loaded him up in our single float (the last time he would travel in one) we covered him in rugs and he just laid against the side of the float all the way home.

Wally was only 15.1hh and in all the years showing he had no points. He had only been a halter and western horse, but I wanted him to do it all and he did! He was a champion eventer 3 times HOTY Eventer and 3 times best cross country horse and Tasmanian Restricted Novice Champion horse.

Winter Hawk Warrior - champion allrounder

A top dressage, show hack, and show jumper on top of being a winner in all western classes, he was many times Hi Point horse at the State championships and won the Tasmanian high point a couple of times.

He had R.O.M.s at Halter, Bridle Path Hack, Jumping, Hacking, Western Pleasure, Silver at Jumping and Hacking, and a AAA Champion and superior around horse... the only one in Tasmania!

My next Appaloosa was my first buy from the mainland: a stunning gelding from Cayuse stud. Cayuse Mr Wolf was a true English horse. A big moving horse, he went on to be a top class dressage horse, but we didn't click as he was very different from Wal.

Again I ventured to the mainland for a horse and wanted something big, and

big I got. I bought Wilway Victory Sign, aka Victor and he was 17hh! A friend and I went to the Nationals at Tamworth to have a look and Victor came down with the show team. He did look out of place in the team of weaners and yearlings as he was 16.2hh as a 2yo. After he arrived in the state I broke him in and after a few hiccups we started his jumping career. He was very good and a great eventer as well; a lovely big horse and a great big sook. He went on to be a hunter for a guy who wanted a safe sane jumper.

I also rode and haltered dozens of horses for other people over the years. One I trained from a green horse was a beautiful black with a blanket gelding, Two Suns CB Dash of Blue, he won AAA Hi Point Senior English Horse and many high points and champions at state level.

At the time I had Victor I bred my first foal. I wanted to breed a TB x Appaloosa so I borrowed a nice big Appaloosa xTB mare and put her to my stallion Great Tap a 16.2hh TB, and I got a replica of his mum, bay with a blanket. Creek Lodge Montana grew to 16.2hh (I did say I liked them big) and he excelled at halter as a young horse with a silver Medallion at halter.

When he started his showing career he was a fantastic hack. This is what he was best at, taking many champions against all breeds of horses for 9 years. He wasn't the easiest horse and he had to be ridden just the right way as he was a hot horse at times. He had an ROM at hacking and a Bronze and Silver Medallions at Hacking as well. I sadly lost him to injury when he was 13yrs old.

My next project was a colt I bought from Therese Wheatley by her lovely stallion Berendel Doc's Perfection x Qh. He was Creek Lodge Peace Master, chestnut with a blanket and a very cheeky little fella. He was going to be my western horse but again I didn't pick the right type. He did do well, winning hi point 2 year old at the Tasmanian state championships and came back the next year to win Hi Point over all performance horse, winning at dressage, hacking, hunter

Two Suns C B Dash of Blue

hack, trail, keyhole and barrel and placing in all his other classes.

Along comes my best friend Pat Coles and she wanted a nice Appaloosa to show so MP found a new home but I still showed him along with Pat and he came back to the state championship and won the over all performance horse again. Pat has moved back to WA and MP is now living over there with her and doing every well for his happy owner.

Now to the present day, I now have Pine Row Dat's A Goer, a 16hh red dun roan with a blanket, bred by Marion Kitchener and by Pine Row What a Goer.

I wanted to keep him to show off our stud because we sell all our foals, I just want to train one myself. The only trouble with Johnny as a young horse was he was a delinquent, hurting himself by getting into fences and doing silly things to himself so he came along slowly, but once he hit he hit his straps he was a super-star.

He has over 55 State championship 5 times High Point English and 4 times over all performance horse 4 times Tasmanian performance horse, he also is pushing the boundary with the coloured horse at Royal level he was won 4 classes over 3 years in the show hunters' classes against all breeds and he is only 9 years old.

Riverdowns Tonight's Image: I bought Tol from the north of the state after seeing him at the state championships as a yearling. I fell in love, here was my halter horse, and he did make my dreams come true, winning the supreme exhibit twice at the state championships and his first ever show under saddle winning his dressage and reserve champion hack. What a great little horse but alas not going to be tall enough for me and Jodie Morton wanted a great little riding horse so now he lives a life of luxury with her.

I have been showing Appaloosas now for 30+ years. I love the breed and the versatility of the horse and I have done every thing with them, even sprint racing on our stallion Lakeside Cheers (Imp) and team penning at Vic state on Wally.

I now have a new baby from Cayuse again he is a bit different and being started under saddle and going very well, will be a great ambassador for the breed.

Riverdowns Tonights Image

Pine Row Dat's A Goer Hi Point
Sportaloosa 2010 & 2011

Palousa San Sebastian

WORLD CLASS DRESSAGE & JUMPING PEDIGREE, FULL BLACK LEOPARD SPOTTED STALLION

San Remo (Wolkentanz) x Palousa Caprice (Gribaldi)

Champion British Sportshorse Grading 2009

Location UK

Contact Elsa Strandberg

Email start@globalnet.co.uk

Phone +44 7 7330 98831

www.dressagestuds.com

\$1,000

Sportaloosa video futurity

Sire:
Something Jazzy
(AAA & SI)

presenting Live at the 2012 National Show.....

Dam:
First Audition
(ASB)
17.2hh

CA ENCORE

2007 Stallion - Reg: AAA, SI & EA
State & National Champion

16.2hh

Proudly Owned
by &
Standing at
Booroora
Dressage &
Showjumping
Stables

Vikki Smith &
Peter Stevens

Bonnie Doon, Vic
Australia

2012 Stud Fee
\$880 (inc gst)
+ costs

AI Only
Chilled or Frozen
Contact
Debra Bauden
0418 589925

www.cincoparkappaloosas.com

KERRINNA SWEETIN MY T

Studbook Two stallion

Prince's Tyson
Kemal Tysons Pride
Kemal Kopy's Kutie

Leo Geronimo
Sweet Georgia Brown (AQHA)
Miss Tequila

Classy youngsters for sale now;
take a look at sportaloosa.com

Contact Wayne Lacy
Phone 03 5855 2581
Email wl.buckledown@gmail.com
Location Merrigum, Victoria, Australia

Candid camera

Magic Sun Dancer, aiding and abetting the escape of 1 x brave chook from 1 x determined dog!

Young Sophie Bond jumping her gelding Cayuse Man of Few Words

by Susan Sargent

Sportaloosa Pony Camp Adventures

For over 50 years, Narrabri Pony Club has held a week long Pony Camp in the September/October school holidays. The camp provides instruction in all facets of riding and horsemanship, for all ages and skill levels.

2011 marked the first Pony Camp for Hayley Sargent and her Sportaloosa, Magic Sun Dancer (well, technically her mum's horse), known as Nevada at home. Hayley is 5 and has just begun at Pony Club, having moved to Narrabri at the beginning of 2011. Nevada is 19, and has been around the traps for a long time now, competing up to Zone level in the ACT over several years, along with many, many open competitions over the past 13 years.

With Nevada standing at 15.3hh, Hayley looked rather like a pimple on a pumpkin, but size isn't everything when you have such a fantastic horse to ride. Hayley's mother Susan was the lucky one who had to run, as Hayley is still on the lead. Hayley was part of "Purple Troop" – the 4 to 6 year old kids who ride for three days only.

It was easy to stand out from the sea of chestnut, bay and brown with this super leopard girl! Her striking looks and super quiet temperament certainly drew plenty of comments.

The first session covered the basics, naturally, and most of the kids tried hard, practising their skills. They also had a try of jumping, (well, walking over small cross bars), some more successful than others – Nevada was the biggest horse in the group, yet managed to knock over every jump on her way through! It

seems she needs a "real" jump to get her attention – this horse has recognition awards for showjumping, and has been placed at zone level for eventing as well, but couldn't manage to step over a baby crossbar!

She also decided that the sand arena was just way too inviting to not roll in during breaks, and had to be watched very closely. Then it was on to sporting, where Nevada certainly remembered what to do. She may be 19 years old, but there's spring in the old girl yet! Hayley had to hang on tight a few times, but thoroughly enjoyed this session. Mum was not so sure, being the one who had to keep hold of Nevada and run (a lot)!

The weather was lovely for day one, however was not so kind for the other days, being cold and windy, followed by a dump of over 50mm of rain before gymkhana day. Some of the afternoon riding sessions had to be cancelled on day 2, much to the children's disappointment.

Nevada came to the rescue, displaying her fantastic nature by teaching the younger troops (purple and green) about vaulting in one of the only dry areas, the under-cover bull ring. Many of the riders couldn't get enough, wanting extra turns, and even getting their troop leaders involved!

The local paper also turned up during the rain, and without much else on, it was the lucky littlies vaulting on Nevada who got their pictures taken. Some of the older troops also wanted a turn, but weren't able to do so. Nevada must have done 40 kids that day, and never batted an eyelid.

Gymkhana day was another first for Hayley – her first gymkhana and her first ribbons! After waiting for the grounds to be declared safe, Purple Troop were away.

Nevada showed her typical Sportaloosa versatility, carrying Hayley to a win in her rider class, and a fourth in pair of riders. This was followed by wins in barrels and bending, and second in the key-hole race.

Poor Mum had to run very fast to keep up in the barrels! Only a couple of weeks earlier, Nevada was going around a dressage arena with Susan on board – she really does do everything. Hayley's smile says it all.

Over the years Magic Sun Dancer has competed, and excelled in dressage, eventing, showjumping, sporting – you name it! She is also a handy vaulting horse, a capable stock horse and a trail riding buddy beyond compare. She's now successfully added "kids pony" to her repertoire, despite her large size. She really is a gem, one of those one in a million horses that don't come along very often.

Brianna Gartner vaulting.

More Pony Camp photos will be published in future editions of The Courier.

Wapuzzan

now standing in Platteville, WI, USA

*15.3 hh true coal black, snowcap
blanket stallion*

*Sire: Wap Spotted (deceased)
ApHC Hall of Fame*

Dam: JustGotMePuzzled

CONTACT

Joy Carr
Sunset Ranch Appaloosas
Phone (608) 732-6855
sunset-ranch-appys@hotmail.com

wapuzzan.com

Nnamtrah Appaloosas/Sportaloosas

Yallawa Timeless Dream
The Test Of Time (USA) x Bar Vee Montoyas Dream

Reserve Grand Champion
Stallion Appaloosa Nationals
2011

Ron and Kerry Hartmann • Tamworth, NSW • Phone 02 67670370 • Email tongo@mysoul.com.au

More photos, pedigrees and
video on our web site

nnamtrahappaloosas.webs.com

KNK ARNY'S WILD SPIRIT (AKA BOOF)

Reg: Sportaloosa Studbook One No: 169; AAA No: GC59593; Dilutes Australia No: BCG0013

Sire: WJ Brother in Arms Dam: Yallara Goldie Hawn

By Tracey Bill

Boof was bred by Kevin & Karlita Peatey of KNK Appaloosas, he was born on 3rd October 2002 and I was lucky enough to purchase him a few months later.

He was nicknamed Boof when he was a baby as his ears looked to big for his head, and the name has stuck. Under Kevin's guidance, I started showing him at halter in weanling, then yearling classes. He did very well and had his Recognition and ROM awards not long later.

Boof is one of those horses that get bored very easily, so I took him to nearly every show and clinic that I could while he was still very young. These clinics greatly helped me teach him nearly all he would need to know for when the time came to get on him.

We learnt everything from basic handling to led trail and natural horsemanship techniques.

These clinics were the best thing I could have done with him during this time. By the time it came to break him in, he was already $\frac{3}{4}$ of the way there.

Boof loves to learn and was confidently doing shoulder in, renvers, travers, leg yielding, turn on the hind and way more under the watchful eye of Vivienne Wearing. In fact during his two year old year he was so advanced that Vivienne thought he could handle to beginnings of a canter pirouette.

His first ridden show went extremely well, he had performed so well, winning firsts and seconds in all of his classes. I was packing up to take him home when I was approached to enter him in the trail class as the High Point Award was up for grabs. Neither of us had done a trail class before, but we gave it ago and to my surprise he won it. We also took home the buckle for High Point ridden horse that day.

We were on track to attend the Queensland State Appaloosa show at Gatton in 2005 and compete for High Point 2 year old award. We all felt both he and I were up to it, and I was quietly confident the title would be ours. Unfortunately events conspired against us and due to work commitments I was forced to send him to a trainer for the couple of weeks prior to the show. He was seriously injured during this time and ended up being out for 2 years plus and additional year due to EI. I was devastated and during that time lost the 'drive' to show again.

By now Boof was a senior horse and the Queensland Appaloosa State show in 2009 was coming up, this time at Burpengary. I wasn't confident in training Boof in a western bit, so I sent him out to Darren Simpson at his Equine Communications Facility at Woodford. Darren was awesome, and with some last minute training for me we were finally ready to compete in our first State Show. Darren would ride him in the Open events, I would ride him in the English amateur events (I still wasn't confident using a 'bridle') and Shae Petersen was riding him in the youth events. Poor Boof, welcome back to showing!

He handled it all amazingly and won High Point Senior horse with Darren, won all of his English events with me and was just pipped for High Point Senior Youth with Shae. He even made the front cover of the Appaloosa Journal that year with a brilliant picture taken by Mel Cruden of Darren doing a reining pattern on him.

I still don't show much anymore, but now we are setting our sights on cattle events, in particular, Team Penning. We have done one cattle training day and we both loved it. So here's hoping that he can be as talented with cattle as he has been in the show ring!

Ace High Appaloosa Stud presents

Mighty Windsong

Mighty Windsong is a black roan, snowcap blanketed Appaloosa stallion. Athletic and active with very quick responses, he is the ideal sire of performance Appaloosas.

At 14.3hh he is a superb cross with Thoroughbred mares for added height, while retaining the athletic ability and fabulous temperament he shows in abundance.

A multi-champion at halter, Mighty Windsong's conformation, presence, versatility and teachable temperament are just what you're looking for in a stallion.

His colour producing ability is an added bonus.

An information pack, including a service contract, is available on request, and his service fee is just \$360 plus GST. Live foal guarantee.

For more information, contact
Dave and Jean Gant

214 Bruce Road, Levin
Phone 06 368 1988
E-mail dw-jm.gant@inspire.net.nz

NZ's ultimate working bred Appaloosa

ENRICHED

Imp in
utero

Roc O'Lena (QH) by Doc O'Lena

Ric O'Lena (dec)

Shiloh's Trinity Sue by Trinity Day

Mighty Gay Bar GG (USA) by Mighty Bright (Hall of Fame)

Cayuse Mighty Enchanting

Cayuse Mighty Bobsong x Mighty Storm Song (USA)

Photo at 3 years by
Sportaloosa International

Now at stud in Wairoa, Hawkes Bay, New Zealand

Contact - Sheena Martin Phone - 06 838 6949

Email - sheenamartin@xtra.co.nz

www.arawood.co.nz

she was too fresh.

he saw something scary.

he peeked at the first fence

my horse didn't understand the test

we didn't perform well

RIDER excuses

the judge just didn't like her.

she was too green

he was tired.

my horse is bad in traffic.

I had the wrong bit.

he got his feet trimmed too short.

he needed more schooling.

the footing was really bad.

CAYUSE MIGHTY OUTRAGEOUS

Multi National and State Appaloosa Champion Halter and Performance.
Bronze medallion in halter & Hunter Under Saddle and Registers of Merit in Hacking & Bridle
Path Hack. Silver Medallion in dressage.

Stud fee: \$800 + agistment, vet costs etc.
AI available

At stud in South East Queensland, Australia
Contact OUTRAGEOUS PERFORMANCE HORSES - Tom and Leane Williams
Phone+ 61 7 5426 8825 or 0423 317 826 Email outrageoushorses@bigpond.com

www.sportaloosa.com/outrageoushorses

Lewisville Appaloosas

Home of Cayuse Confewision
Cayuse Fewsion (dec) x Tiny Drift (QH)

Warren & Ann Lewis - Woodend, Victoria

Phone: (03) 5427 1681 - Fax: (03) 5427 1856

National, State and Futurity Champion
R.O.M. Reining
R.O.M. Trail
R.O.M. General Performance

www.lewisvilleappaloosas.com

Proud sire of the 2011 \$1,000 Sportaloosa Video Futurity winner CA Hail Confewisions. Congratulations to Debra Bawden on a great win!

LV Lane Frost
Skip's Supreme (imp USA/exp NZ)
x Cayuse A Little Confewsed

Multi-champion colt at halter
Photo at 27 months by Ev Lagoon

LV Lane Frost

Welcome to new members

Ashleigh Smith
Barbara Woods
Joy Carr
Jenny Glencross
Abbey Wooster
Melanie Torr
Amy Gorey
Janine Adcock
John Gamper
Marie Claire Van Hout
Debbie Keogh

Registered stud prefixes

Ace High - Jean Gant
AP - AP Performance Horses
Apache - Dianna Nelson
Arabec - Rebecca Leet
Arawood - Arawood Appaloosas
Ascot - John D Noble
Avenlee - Heather Lee &
Joachim Blatchly
BL - Max Schofer
Blacklaw - Jon Firmin
Blackwatch - Lisa Bell
CA - Debra Bawden
Cayuse - Cayuse Appaloosas
Centennial - John & Robyn Twaddle
Clearview - Sheila Dandy
Danneker - Tamar Baker
DayDream - DayDream Stud:
Dave Gundry & Dianne Udy
DC - Double Cross Sportaloosas

Double A - David & Lynne Adkins
Double S - Pat Simpson
Elleon - Noelle Krooks
Fairisle - Diane Johnston
Frog Rock - Kirily Rimmer
GAB Horses - Allison Alderton
Geralee - Tracy Allender
JCJ - D & S Lindley
Kerrinna - Karen Fischer
Khesan - Natalie Fries
Leatherfoot - Jenny Baker
LV - Lewisville Appaloosas: Warren & Ann Lewis
Mc - Flying Horse Stud
Mighty - Sparkling Acres Appaloosas
MVA - Lee Mannix
NN - Nikki Robertson
Nnamtrah - Ron & Kerry Hartmann
OPH - Outrageous Performance Horses
Oregon Park - Ev Lagoon
Rocking M Stud - Amanda McHugh
Rocking Spur - Shane Plowman
Savannah - Valmai Jones
SD - Sandy Beardmore
Shawin - Shawin Appaloosas
Shady Glen - Sue Todd
Shoshoni - Jason & Natalie Wilkinson
SS - Marian Noonan
Successful Strides - Helena Shanal
Urban - Nancy Shallcrass
Wallowa - Jessica Mitchell
Woodend - Marie Claire Van Hout
Woodvale Park - Peter Metcalf
Yallawa - Tammy Basham
Yukon Farm - Janet Carter

Official carrier for Sportaloosa International

Offering a safe, reliable weekly service from Brisbane to Sydney then on to Melbourne and return with connections from North Queensland and South Australia

Email: ddht@bigpond.com
Phone: 1300 DDHT 01 (1300 3348 01)
Mobile: 0408 289 272 Web www.ddht.com.au

Cayuse

Blizzard-O-Lena

Ric O'Lena x Cayuse Skip N On Ice by Skip's Supreme

N/N for HYPP, Herda & PSSM1

Ice's pedigree is full of names to brag about and he is a looker to boot. Being a Palomino fewspot, we expect Ice will produce loads of colour including dilutes in a full range of coat patterns. Blessed with a stunningly thick, wavy mane & tail, Ice really looks like a fairytale horse when all scrubbed up.

He's quick on his feet and can turn on a dime. Ice is now freshly broken and is showing promise for numerous sports including reining, cutting and campdrafting. Ice has a kind, gentle nature and a relaxed, sensible disposition. He is handled by the whole family and is an absolute pleasure to own.

Shoshoni Appaloosas - Tamworth, NSW

Jason & Natalie Wilkinson 02 676 42331

www.shoshoniappaloosas.webs.com

DOUBLE A ARIKI PII HUI

Born in 2003, this brown blanketed stallion stands 16hh and has an exceptional temperament.

Southbound McCue	Colidas Jet Set	Colida Lad	Colida	
		Hazel Hancock	Lowry Girl	
	Sunrise Southern Cross	Sunrise Personality	Hancocks Pepper	
		Wiley's Mt Baker Flicka	Bo Mitze	
Ara Awa Delta Ace	Sunspots Goin To Be An Ace	Plaudit Flash Fox	Dominos Speckled Prince	
		Deck O Lisa	Sheila F	
	Ara Awa Apuski Dusky	Plaudit Silver Fox	Morgans Jaguar	
		Miss Hancock	Bonnie Ann R	
			Plaudit Silver Fox	Saguaro Quick Step
			Deck Bar	Tacos Moana Lisa
		Plaudit Silver Fox	Hollywood Plaudit	
			Jacobs Sunset Princess	
			Hancocks Pepper	
			Sunkiss	

Double A Appaloosas

David & Lynne Adkins Amberley, New Zealand Phone 03 314 8412 Mobile 0274 325 889 Email dadkins@scorch.co.nz

www.doubleaappaloosas.co.nz

Cayuse A Grand Illusion

Now standing in North East Victoria
Contact Anita Prowse
0409 953 345 anita.horses@gmail.com

Your guide to the new Sportaloosa web site

sportaloosa.com has had a complete makeover. Here's your guide to navigating the new site.

On the homepage

- * introduction to the Sportaloosa, Sportaloosa International and benefits for riders, breeders and competitors
- * mini photo gallery, a selection of featured articles, quick links to new and updated sections of the site
- * members' login
- * sponsors' feature

In the *join* section

- * benefits and reasons to join
- * solid information about the Sportaloosa horse and pony registries plus a bit about us

In the *competing* section

- * full details on the Ride A Sportaloosa competition
- * annual and lifetime awards and how to earn points
- * Let's Ride awards

In the *breeding* section

- * extended stallion showcase, including vital statistics, DNA markers on file, breeding availability, video where available. Coming soon, breeders can load progeny photos to their stallion's page and customers can rate and comment on breeders.
- * foal showcases
- * genetic information
- * Sportaloosa studbook and stud prefixes

In the *classifieds* section

- * comprehensive Sportaloosas for sale listings, including up to 4 photos, video and plenty of description

In the *news* section

- * latest news and successes, coming events, the Sportaloosa Quarterly magazine

In the *shop* section

- * memberships, subscriptions and some unique Sportaloosa merchandise

Other

- * general photo gallery that members can load images to
- * community forum
- * Sportaloosa TV - you'll see more and more Sportaloosas on film over the next couple of years

Beautiful, athletic, cool-headed and willing youngsters for sale now

Phone Petra on 09 423 9552 (Wellsford, NZ) or visit sparklingacres.co.nz

SAVANNAH
APPALOOSA STUD
PROUDLY PRESENTS

Cayuse Mighty Windstorm

Standing at Equivet Australia Equine Breeding Centre 30th Sept to 30 Nov 2012

Fresh, chilled and frozen semen will be available within Australia, and frozen available to international breeders.
BOOKINGS MUST BE MADE BY 30 SEPT.

Registered Sportaloosa and Appaloosa
stallion.

LFG Service fee is \$1500 LFG, includes first
collection.

Contact Valmai Jones
Phone 08 89644555 Email srs@activ8.net.au
savannahappaloosaanddroughtmasterstud.com

Delatite Park

APPALOOSAS

**Mighty Storm Song (imp/dec)
Cayuse Mighty McJames**

presents Cayuse Bradford

**\$800 plus vet fees
Progeny for sale**

**Bendigo, Victoria
Merv 0428 510 152
mervt@exemail.com.au
www.delatitepark.com**

LET'S RIDE 500 HOURS CLUB

Karen Fischer

On Kerrinna Sie My Affair, Oregon Park Sophie Stekat, Kerrinna Sweet Shakira, Kerrinna My Shakin Affair

LET'S RIDE 250 HOURS CLUB

Diane Johnston

On Yallawa Playful Times

LET'S RIDE 100 HOURS CLUB

Louise Dalby

On Etched In Time

Beatrice Foster

On Jake

Lee Mannix

On MVA Ideal Dier

Samantha McAuliffe

On Cayuse A Grand Illusion, Sign of a Storm, Slow Lopin Joe, Ruby's Song

Susan Sargent

On Magic Sun Dancer, Yallawa Fashion Princess

Lisa Oswald

On Zippers Dynasty, Jack Suede, McDreamy

Eileen Oswald

On Jack Suede

Melanie Torr

On Cayuse Isobel Anne

Track and submit
your hours each month
at www.sportaloosa.com
It's free!

New in the Sportaloosa
shop, Make Mine A Sportaloosa
portable feed bags.

sportaloosa.com/shop.html

Sire: West Wind
Sugar Bar Jagady

Dam: Whata QT Bar

Gab's Whata Kracka

Standing at Stud in Whangarei. Ph 09 4329327 or 0211108335. horses@gabnz.com www.gabappaloosas.webs.com

Kids Classy

2009 35.2hh Buckskin Appaloosa Colt

Style

Stud fee \$880 - collection, vet fees extra

Contact Natalie Fries, Strathalbyn, SA

www.khesanstud.net.au

2012

Courtesy of Maurice Potter

Had a beaut Christmas with our grand kids, some of them got new clothes, the others go freshly ironed hand me downs. Santa brought them a few toys and horse gear. I never got me "Sportaloosa". I reckon I'll breed one next September.

Had a nice visit with a lot of old Cowboys at the "National Final Rodeo" One worth a mention had a Seeing Eye dog (ex Sheepdog) but the right colour; old mate said his name was Arithmetic was lame in one front foot, puts down 3 and carries one.

One more yesteryear all-round cowboy sent word he couldn't attend had stop home complaint, had to care for spotted chooks, spotted dogs and feed Sportaloosas.

His wife had gone to "Horse Knowledge College" to teach her horse to sit-up – beg – bow – shake hands and sit on his hind end (Smart horses Sportaloosas)

A renowned was-been bronco rider said he had A.I.D.S. didn't look well at all, the ones standing near him started to back off and making excuses to visit else were, so he says not to worry, as his complaint is not contagious, he'd been to a party the night before and had ALCOHOLIC, INFLICTED, DIZZY, SPELLS.

Called by a show jumping family in Western Victoria, they had a breeding program, a filly of my Paintaloosa colouring, he said her mother was of European blood lines and she was a throw back.

Apparently people years ago had done what I thought I had invented by careful breeding for a few decades.

CAYUSE SPORT APPALOOSAS

**SELLING NOW..
CLASSY YOUNGSTOCK..
LOVELY BROODMARES...
A FEW RIDDEN HORSES.**

WWW.CAYUSEAPPALOOSAS.COM

PH:0267433533 .E.MAIL:SPORTALOOSA@BIGPOND.COM

Looking for colour?

Grand Garcon (Hanoverian)
Grand Cru
Athene St.Pr. (Hanoverian)
Cayuse A Grand Illusion (Sire)
Cayuse Fewsion (Appaloosa)
Cayuse Transfewsion
Cayuse Cats Eyes (Appaloosa)
Koenigsberg (Trakehner)
PPP Fighting Irish
PPP Lena Mathews (Appaloosa)
Frog Rock Shogun (Dam)
Chargers Pistol (Appaloosa)
Peppercorn Shoshane
Xanadu Lightning (Anglo-Arabian)

Sergeant Shogrand, 2006 Chestnut, AAA & Sportaloosa Reg, Beautiful movement, powerhouse hindquarters and great temperament with the added pizzazz of spots. Service Fee \$700 Live cover, vet and agistment fees extra depending on requirements. Contact Marian Noonan h:02 60415012 m:0417591355 e:mazandrob5@bigpond.com

Ultimate Affair Congratulates

Kerrinna Sie My Affair

ROM Award In Halter, Recognition Award in Trail

"Northern Regional Appaloosa Club Of SA" 2010/2011

High Point A/O appaloosa Halter

High Point Appaloosa mare 3yrs

Runner up High Point A/O Performance

Equal runner Up High Point 3 Yr Old Performance

"Pioneer Country Quarter Horse Club" 2010/2011

High Point Junior Horse

Runner Up A/O

Equal Runner Up High Point Appaloosa at halter

"Bendigo Regional Appaloosa Club" 2010/2011

High Point Amateur Junior Horse Performance.

Oregon Park
Appaloosas
Echuca

Ev & Mat
Lagoon

0408 834 911

KOOLKARS@bigpond.com

www.oregonparkappaloosas.com

