

“At every juncture dedicated members have stepped forward with ideas to brighten the GAHA star and with the commitment to make those ideas **reality.**”

Inside this issue:

GAHA Youth	2
Frequent Rider Prgm	3
Member Spotlight	4
Membership Form	5
Six Steps to Feeding a Pregnant	6
Awards	7
Advertising	8
Sponsors	10-22
Coloring	9
Cookies	11
Historical	11
Scottsdale	12
AAHA Show	21
Contact Us	23

President’s Message

The 2016 GAHA Awards, Election of Officers and Directors, and half of winter are now behind us. Remember how quickly 2015 passed? Now we are coming into our second week of February in 2016 and GAHA members and leadership are pedal to the metal with all the things we want to get accomplished. Like last year, we used the General Election and Awards meeting as a springboard for 2016 activities.

On February 13, Kathy Hedgepeth will be leading the way for 2016 by taking the face of GAHA to the Horse Fever University at the Stock Market Country Store in Conyers. This is a day of various horsey seminars that also affords the opportunity to put GAHA among the Georgia horse community. This will be a point where Kathy can field questions and make contacts to **broaden GAHA’s visibility in the equine community.** I mention this because since I have known Kathy she is among the first to step up to promote our Arabian breed and promote GAHA as the organization that continues to exalt passion to promote Arabian centered activities. A huge thank you go out to Kathy.

Looking farther out for 2016 GAHA members will be involved again this year with the AHA Region 12 welcome party in Perry, GA. Be sure to mark your calendars for that! And I continue to say this but, the spirit of GAHA truly lives on with all of the support of our members. There are plans in the works for a Western Dressage clinic, AHA Rider Participation award recognition, activities for the AHA Region 12

Youth Jamboree, a GAHA trail ride, as well as several other activities being considered. GAHA is a club with a membership who can plan and support these activities.

If you are reading this message and have seen something that has sparked an interest in you please let me know. I’ll be the first to tell you that planning and executing these activities does require some effort from our membership. But, just know that the major part of the effort is carried by the Officers, Directors, Leadership team and volunteer committee leaders who look to our GAHA membership to help in small ways to help things so smoothly.

One thing GAHA will not be doing this year – **there won’t be a birthday celebration. But mark your calendars for 2040...the GAHA strong will definitely be around to have a rousing 75th anniversary birthday celebration!**

Mike Moak
 President

ammoakga@gmail.com
 706-540-7326

GAHA YOUTH

Norma Karst, Youth Director

Norma has been involved with Arabian horses for most of her life. Along with her husband Steve, Norma opened Star K Equestrian Center 30 years ago. Norma has served on the Region 12 Youth Jamboree board in past years as well as our own GAHA board for 10 years running. She is very involved with the Youth Jamboree currently. In years past you would find Norma in the show ring on one of the many horses she has trained over the years. Now you will find Norma teaching children of all ages and backgrounds from how to properly groom a horse up to **competing at 'A' shows and higher. From the beginning,** Norma has focused her energy on teaching children and she is very excited to take on our Youth Committee.

Thing One and Thing Two smiling for the camera!!! Spy and Claire!

Norma says, “I am very excited to be the 2016 GAHA Youth Director. My focus will be on pulling children from all over our state together for fun and educational activities. The children of today will be our future trainers, riders and breeders. We must teach them from the beginning that the welfare and health of the horse must come first. Proper knowledge teamed with great group activities well set our children up for success as they become adults. I look forward to the support and camaraderie with other trainers and barns from around the state to create fun GAHA Youth events to **benefit all.”**

Dale Brown with son Reece with Risings Dun It Again .

FREQUENT RIDER PROGRAM

Calling all GAHA Members !

GAHA Contact: Susan White

swdeepcreekarabs@aol.com / 770-547-2832

The Frequent Rider Program rewards riders for every hour that they spend riding or driving an Arabian or Half-Arabian/Anglo-Arabian horse in non-competitive activities.

The Arabian Horse Association is committed to recognizing and rewarding the riders who work with and enjoy Arabian and Half-Arabian/Anglo-Arabian horses - in all types of non-competitive riding and driving.

The best part of the FRP is that the type of riding doesn't matter as long as it is non-competitive! Whether you use an Arabian or Half-Arabian/Anglo-Arabian horse to trail ride, do ranch work, participate in parades, take riding lessons, train under saddle or just ride or drive for pleasure, you can now be recognized and rewarded for what you love most.

I ride all the time! How do I join?

Riders who would like to compete in the FRP must fill out the [Incentive Program Sign-Up Form](#) and pay a one time \$25 processing fee to join.

Program participants are defined as an individual rider, not a specific horse and rider combination. This means that as a rider, you may ride any number of horses, regardless of whether you own them or not, as long as they are all Arabians or Half-Arabian/Anglo-Arabians registered with the Arabian Horse Association.

NOTE: Participation in any Arabian Horse Association program requires a current membership with the Arabian Horse Association.

- Trail Riding · Parades
- Riding Lessons · Training Under Saddle
- Ranch Work · Demonstrations
- Pleasure Riding · Pleasure Driving

Hours that **do not count** are any non-riding activities

that might include: Groundwork, Feeding, Cleaning Stalls, Tacking Up, Trailering, Veterinary Care

*Be sure to [contact us](#) if you have questions about which activities are allowable

What are the Frequent Rider Program Milestones & Awards?

The Frequent Rider Program rewards you for the time you spend riding a registered Arabian or Half-Arabian/Anglo-Arabian horse in activities like trail rides, lessons, ranch work, parades and more. By accumulating the hours that you spend riding and reach the following milestones, you will receive:

25 Hours - 25 Hour Lapel Pin

100 Hours - 100 Hour Lapel Pin and AHA T-shirt

250 Hours - 250 Hour Lapel Pin and AHA hat

500 Hours - 500 Hour Lapel Pin and AHA Soft-Sided Cooler, plus photo recognition on website

1000 Hours - 1000 Hour Lapel Pin and AHA Throw Blanket

2500 Hours - 2500 Hour Lapel Pin and AHA Hay Bag

5000 Hours - 5000 Hour Lapel Pin and AHA Bridle Bag, plus short story & photo on website

7500 Hours - 7500 Hour Lapel Pin and AHA Fleece Vest

10,000 Hours - 10,000 Hour Lapel Pin and AHA Fleece Jacket

**Remember that there is NO TIME LIMIT for reaching these goals!*

MEMBER SPOTLIGHT

Please join us in congratulating **Cynthia Cubbage and Team Cubbage** on their 2015 Horse of the Year Awards! Pictured from left to right are Cynthia Cubbage, Cody Lee Chamberlain, Ava Tisdale and Laura Gordon. 2015 was a great year for these ladies.

We hope you enjoyed this edition of the GAHA Newsletter. Please continue to let us hear your comments about the newsletter.

We asked Cynthia to tell us about herself and how she went from an 8-year-old self-acclaimed “**army brat**” riding anything she could to the accomplished horseman she is now. Cynthia says her love for horses came from her Grandfather who was a horseman himself. When her parents asked her what sport she might like to pursue she said equestrian, of course. Her family moved often and when in the 3rd grade Cynthia found herself in Alaska where she would remain thru high school. Cynthia says the show season there was very short so from Memorial Day to Labor Day you showed every weekend. Initially, Cynthia rode all breeds in all disciplines. After graduating high school, she accepted a working student role with former Olympian Anne Gribbons in New York. From there she headed south and settled in Aiken, South Carolina, where she apprenticed with four time former Olympic coach, Robert Hall, for several years. In 1996, Cynthia was ready to open her own training center in the Aiken area. Shortly thereafter, a client presented her with an Arabian horse for training and a love affair began. Cynthia began to focus on Arabian and Half Arabian Sport Horses and now dedicates the majority of her time to them. Cynthia says she was drawn to the versatile Arabian horse and loved that you could go to one show and compete in multiple disciplines all at one event. She tells us that the other big draw was that the Arabian crowd is just so darn fun! We think you are pretty fun, too, Cynthia!

For more information about Cynthia Cubbage please go to her new website at <http://www.cubbagesporthorses.com>.

Current AHA Membership with a Competition Card is required for participation in all AHA Events; horses enrolled in AHA programs MUST be registered, or eligible for registration with the Arabian Horse Association or the Canadian Registries. Refer to the current Handbook for membership requirements and for specific rules, regulations and deadlines, or call the AHA office. Please print clearly in Blue or Black ink.

Are you a new member to AHA? ___ YES ___ NO If No, AHA Membership # _____

Applicant Name _____
Address _____
City State _____ Zip/Postal _____ E-Mail _____
Home # _____ Work # _____ Fax # _____
Social Security or Taxpayer I.D. # _____ Date of Birth ____/____/____
Month Day Year

AHA Membership Type (select one)

___ Adult One Year-\$40 ___ Adult Three Year-\$105 ___ Youth-\$20 ___life - \$1,000 ___**Business - \$60 \$ _____

*AHA Membership Enhancements / Add-Ons (available to new and existing AHA Members)

Club Affiliation: ___ Club name GEORGIA ARABIAN HORSE ASSOCIATION Adult \$10.00/YR \$25/3 YRS..... \$ _____
Youth \$5.00/YR \$15/3 YRS

Competition Card (Club Affiliate): ___Adult One Year \$35 ___Adult Three Year \$105 ___Youth \$25..... \$ _____

*Modern Arabian Horse Magazine Subscription (Not included in base membership)

___Discounted One Year Membership rate - \$10 ___ Discounted Three Year Membership rate - \$30..... \$ _____

MEMBERSHIP TOTAL \$ _____

*Competition Cards will be issued to Individual Members ONLY (one name on the membership) and Excess Liability Insurance is included with each Competition Card. Club Dues collected by AHA will be for Individuals ONLY. Life Memberships include Competition Cards & Magazine.
**The Business membership will have competition privileges for no other purpose than Recorded Ownership.

AHA Member Award Programs info.comp@ArabianHorses.org

Amateur Achievement Awards: All participants in this program must be Amateurs and hold an AHA Membership with competition privileges (Competition Card). Must be enrolled prior to competing in order to be eligible for Annual High Point Awards.

___ Initial Recording Fee \$50 \$ _____
___ Annual Renewal Fee..... \$50 \$ _____
___ *Retroactive Points - Please write year(s) _____, \$100 per year \$ _____

*Participants enrolled/renewed between October 1 and December 31 must pay the retroactive fee. Retro points are not available prior to 2002.

AHA Dressage Rider: All participants in this program must hold an AHA Membership with competition privileges (Competition Card).

Level(s): ___ Training ___ First ___ Second ___ Third ___ Fourth \$45 per level \$ _____

Frequent Rider Program: Online based program to log hours spent riding www.arabianhorses.org/activities/incentiveprograms/frp.asp

___ One Time Processing Fee - New participants only \$25 \$ _____

PROGRAM & MEMBERSHP TOTAL \$ _____

In making this application, applicant declares that applicant will be/is a current AHA member, and is subject to and agrees to be bound by all provisions of the Articles of Incorporation, Bylaws, Rules and Regulations of the Arabian Horse Association as they now exist or may periodically be amended, knowledge of which applicant now has or will immediately acquire.

Signature _____ Date _____

**If not an individual applicant, print business title

Please mail check to :

Pagan Gilman
4025 Devereux Chase
Roswell, GA 30075
770-283-7344

JOIN ON LINE

http://www.arabianhorses.org/activities/forms/100006b.p

Six Steps to Feeding a Pregnant Mare

By Kentucky Equine Research Staff

Choosing to breed a mare involves a multitude of decisions, some that require protracted thought (“What stallion should I choose?”) and others that can be made almost instantly (“Who will foal out the mare? Me, of course!”). Providing adequate nutrition for the mare as she transitions from one trimester to the next need not be difficult. Use the following six guidelines to stay on track, helping to ensure the delivery of a healthy, nutritionally robust foal.

The fundamentals of feeding a pregnant mare are straightforward, though occasionally a scenario pops up that requires the help of a professional.

1. Familiarize yourself with body condition scoring. If you’re not proficient at body scoring yet, having a pregnant mare in your care is an opportune time to start. As pregnancy advances, the mare will inevitably gain weight, mostly in her abdomen. Key points of fat deposition, however, should remain similar throughout the duration of her gestation. A pregnant mare should be kept in moderate to moderately fleshy body condition throughout pregnancy.

Body condition above a score of 6 only adds unnecessary weight to the mare’s limbs, and this could be difficult for a mare that has soundness issues, including arthritic changes from past performance careers. One exception to this point: if a mare is known to drop weight exceedingly fast at the onset of lactation, she might be kept at a slightly higher body condition score to help cope with the energy drain of milk production.

2. Provide vitamins and minerals. For the first seven or eight months of pregnancy, the mare requires no special upgrade in calories. She does, however, need sufficient intake of high-quality feedstuffs to maintain moderate body condition. The primary feedstuff should be good-quality forage in the form of pasture or hay, and a source of essential vitamins and minerals. These nutrients can come from a well-fortified textured or pelleted feed formulated especially for pregnant mares, or from a balancer pellet, which is a concentrated source of protein, vitamins, and minerals. If the mare needs the calories from feed to maintain her weight, be sure she consumes the recommended amount as provided by the feeding instructions. This way, her vitamin and mineral needs will be satisfied, as will those of her developing fetus.

3. Resist the temptation to overfeed. A common management mistake among well-meaning mare owners is overfeeding during the first seven to eight months of pregnancy. The fetus does not grow at an even rate during pregnancy; in fact, most fetal growth occurs in the final three months of gestation. Because of this, energy needs of the pregnant mare do not increase greatly until then. Keeping the mare in moderate to moderately fleshy body condition and supplying appropriate vitamin and mineral nutrition are the most important management tips during early pregnancy and midpregnancy. Mares should never be obese, as this can make delivery more difficult.

4. Reconsider energy levels in late pregnancy. During the last three to four months of pregnancy, the mare’s requirement for energy increases as the fetus grows. Providing the mare with high-quality forage on a free-choice basis can add calories to the diet. The mare should continue to be fed a feed designed for pregnant mares or a balancer pellet at the manufacturer’s recommended amount.

Gauge the diet through regular, preferably weekly, body condition scoring. As the weight of the fetus and associated fluids increases, the abdomen drops, and gravity will sometimes cause the flesh to pull tightly against the ribs of the mare, allowing a hint of rib to show. This is normal, especially among aged mares with relaxed topline that have had many foals, so it is essential that all regions of the body are inspected for fat deposition, such as the crest of the neck, along the shoulder bed, over the croup, and near the top of

“The fundamentals of feeding a pregnant mare are straightforward, though occasionally a scenario pops up that requires the help of a professional.”

the tail.

In addition to high-quality hay and a well-fortified feeds, mares can be given extra calories through the provision of stabilized rice bran or vegetable oil (ideally soybean or canola oil).

5. Salt, water, and fescue. As with all horses, provide a pregnant mare with free-choice access to a fresh, clean water source and a salt block or loose salt. One type of hay or pasture to avoid is fescue, which is often infected with an endophyte that causes problems in pregnant mares, including prolonged gestation, difficult delivery, and lack of milk. Make sure all bedding is free of fescue, too.

6. Rely on an equine nutritionist. The fundamentals of feeding a pregnant mare are straightforward, though occasionally a scenario pops up that requires the help of a professional. When in doubt, recruit a nutritionist for assistance. Kentucky Equine Research (KER) offers a free nutrition service to mare owners. Contact a KER nutrition advisor today.

2016 GAHA Awards Banquet—January 30 at the Georgia Horse Park

Left to right - Carolyn Duncan, Parker Duncan, Gracie Hously, Hannah Duke, Angel Johns, Pagan Gilman (Sponsor), Andria Trimmier, Ashley Satterfield, Connie Green, Diane Huchet

High Point Awards Program

- ⇒ Points are earned from November 1 through October 31
- ⇒ Nominee must be a GAHA member
- ⇒ Points MUST BE RECEIVED NO LATER THAN November 15th of the award year

All details can be found on the website Yearly Awards page or by clicking [here](#).

Any questions regarding the High Point Awards should be directed to

Connie Green at 770-974-8040 or conniegreen@aol.com

How to Advertise in the GAHA Electronic Newsletter

These are the current guidelines and specifications for placing advertisements in GAHA’s electronic newsletter. It includes important dates, email addresses, and phone numbers. GAHA will respond to ALL inquiries about advertising. **If you send an email and don’t get a reply within 2-3 days, please pick up the phone as it means either we didn’t receive your message or you didn’t get our reply.**

Questions about advertising to Kathy Hedgepath 404-314-0440 or klhedgepath1668@yahoo.com.

GAHA’s newsletter is published a minimum of 6 times during the calendar year. Ads can now be in **full color**, furnished with “hotlinks” that go directly to your email, Facebook page or website making this new electronic version very exciting and lucrative for your business. We can only embed one link, so pick whichever suits your needs best.

Deadlines: The 15th of the month for the prior month’s publication (i.e. January 15th is the deadline for the Feb/Mar issue). Any advertisements submitted after the 15th can be held for the next issue. You will be sent an email confirming your ad’s inclusion. **If you don’t receive an email confirmation, please call!**

Payment: When submitting your ad please send payment. Payment is accepted by check (payable to GAHA).

Format – Display Ads: Please submit ads as hi- res TIFF, EPS, or JPG files.

How to Submit an Ad: Please send via email to horseprint@aol.com. **Design Assistance:** If you require help with the design of your ad, the newsletter designer, June Brewer of Malibu Native Partners at horseprint@aol.com may be able to assist you. Please do not contact the designer with general questions about advertising.

2015 DISPLAY ADS FOR DIGITAL PUBLICATION

SIZE	1X Price	Annual Price (6 issues)
Full Page	\$15	\$60
Half Page	\$8	\$30
Quarter Page	\$4	\$20
Business Card	\$2	\$10
Add your hyperlink	\$4	\$20

2015 CLASSIFIED ADS (monthly, per issue) – \$2 for every 30 characters. Count as a character each letter, space, and punctuation mark. Please submit in plain text (.txt) or Microsoft Word (.doc or .docx).

For any other advertising and/or sponsorship opportunities, please contact either the specific event coordinator or our sponsorship department at pagan@lisasegerinsurance.com

Coloring Contest

For a chance at a fun prize, GAHA junior members need to Print, Color and Send this horse to Norma Karst at starkeqctr@gmail.com or 210 Long Dirt Rd, Leesburg, GA 31763

Deadline: March 10th

Giving back to the community is always in style! Your support of our Sponsors enables GAHA to exist.

It's a Matter of Trust

Pagan Gilman
(770) 283-7344
pagan@lisasegerinsurance.com

Proud Sponsor of the Georgia Arabian Horse Association

Whether you ride for pleasure or competitively, owning a horse is a substantial commitment. The horse people at Lisa Seger Insurance can help you protect the emotional and financial investment you've made.

Lisa Seger Insurance offers:

- ◆ Horse mortality
- ◆ Major medical/surgical plans
- ◆ Independent trainer / instructor liability policy
- ◆ Farm package policies
- ◆ Private Horse Owner Liability policies
- ◆ Excess/umbrella liability

For more details, call Pagan Gilman, your local equine insurance specialist

www.lisasegerinsurance.com

Win your horse's heart on Valentine's Day with these delicious horse COOKIES.

2 cups oatmeal
1 cup oat bran
1/2 cup molasses
2T brown sugar
1T salt
1 cup water

Mix well and drop on a cookie sheet or into muffin tins to keep a uniform shape. Bake at 350 for 9 minutes.

From the HISTORICAL FILES

Our very own Susan White competing at US Nationals 2012, Tula, Oklahoma. Susan says this is her favorite photo of her under saddle riding AM Brave Dotation. What a harmonious pair!

DRESSAGE NOTE:

Half-Halt

“The half-halt is a call to attention to prepare the horse for the next command of his rider.”
[*Classical Training of Horse and Rider*, p 40]

Greatest Arabian Horse Show in the World! Scottsdale Arabian Horse Show & Shopping Expo, February 11-21, 2016 at WestWorld, Scottsdale. Beautiful Arabian Horses, live competition, shopping & Food. Come meet an Arabian up close www.scottsdalshow.com

Scottsdale Arabian Horse Show

By Pagan Gilman

Every February, Arabian enthusiasts nationwide gather at WestWorld in Scottsdale, Arizona, for a one-of-a-kind horse show. Is it the greatest show on earth? What do you think?

I first attended this show as a young teenager **back in the 70's**. I was so overwhelmed back then to see so many wonderful Arabian horses all in one place. It left a lasting impression on me. Fast forward to 2013 when I next visited this event and *wow*, what an event it is still today.

If you are an Arabian horse enthusiast and have never attended this show, I highly suggest you put this on your Must Do list. The February 11-21, 2016, show will be the 61st Anniversary of the Scottsdale Arabian Show. It is the largest show of its kind in the world. Last year over 300,000 people came to watch this show and over 2,400 horses competed.

They call it one show but in truth, there are several shows going on all at the same time. There is the traditional main ring show, the Hunter/Jumper show, the dressage show, the reining horse show, the Halter show, and so on. Do you see what I mean? Oh and not only is it a show, it is also educational and a total shopping extravaganza. There are educational seminars throughout the show. Every year many of our Georgia trainers and competitors pack up and head West to spend two weeks competing for the prestigious awards and the coveted title of Scottsdale Arabian Show Champion. Will you be one of them? Be sure to share photos and comments on our Facebook page.

Best of luck to all of our Georgia Arabian Horse Association members who will compete at the famed Scottsdale Arabian Horse Show

Koweta Arabians

Denni Mack - Owner

855 Gilbert Road ~ Monticello, Georgia 31064

Home: 706.468.2549

E-mail: kowetaarab@gmail.com

No one needs an introduction to the breeding program of Denni Mack. Koweta bred horses have been winning National & Regional Championships for decades, and with Denni's ongoing program, they will be for years to come. Highly sought after, Koweta bred individuals are winning in most every discipline and being used in breeding programs both domestically and internationally. Koweta has something for everyone!

Koweta Deacon

AM Gypsy Village x Divine Promise

15 years, Grey, 15 hands
CA and SCIDS tested clear
2016 stud fee: \$1,500

*Deacon's pedigree includes some of the greats close up. His dam is a daughter of National Champion *Marsianin and her dam was out of a *Silver Drift daughter, full brother to *Serafix. His sire, AM Gypsy Village, is by the Australian import *Bremervale Destiny, found in the majority of champion pedigrees across that nation. And Gypsy's dam carries the best of Al-Marah breeding being by Al-Marah Sea Captain. Both sides of Deacon's pedigree carry lines to the Crabbet moving horse, Rissalix, found also in many of the Russian pedigrees. That counts for Deacon's athletic ability to sire great forward movement. His head is exquisite, coming from both sides of his pedigree.*

AL-MARAH FIGHT FAIR

AM Double Dream x AM Fairly Fresh

12 yrs, Grey, 14 hands~CA & SCIDS clear
2016 stud fee: \$1,500

Sweepstakes Nominated Sire & WCAHA Futurity

Pure Al-Marah with type, balance, movement, grace AND the greatest disposition I've ever had in a stallion! His dam is by Al-Marah Garcon who is also of the Rissalix line, so he has great forward motion and extension and is siring it. All his foals have his beguiling and people-oriented disposition and are great fun to have around. Fight Fair, himself, is unshown, but his oldest "children" are winning in the Sport Horse In-Hand arena and others are up and coming in the endurance world. And they ALL are way surpassing him in size, several over 15 hands.

- *High Fashion*
- *Hi-Tech Fabrics*
- *Italian Elegance*
- *Unlimited Custom Italian Craftsmanship*

*Watch for all our Cavallo Couture Ambassador girls!
Newly added special exclusive pieces
just in time for Christmas!*

WWW.CAVALLOCOUTURE.COM | 423.637.0402

THE CUTTING EDGE OF DE NIRO BOOTS

CHEROKEE FEED & SEED

Congratulations GAHA on your 50th Anniversary!

Cherokee Feed & Seed congratulates the Georgia Arabian Horse Association on its 50th anniversary and for its achievements to promote the best interest of Arabian horses in Georgia. We appreciate your support and look forward to your future successes.

We invite you to visit one of our three area stores for the finest quality equine feed, supplements and high quality horse hay:

Cherokee Feed & Seed
2370 Hightower Road
Ball Ground, GA 30107
770-887-0440

We have two other convenient locations to purchase your feed and hay:

Cherokee Feed & Seed
869 Grove Street
Gainesville, GA 30501
770-532-6291

North Fulton Feed & Seed
12950 Highway 9
Alpharetta, GA 30004
770-475-5572

Or visit us on the Web:
www.CherokeeFeedandSeed.com

Like us on Facebook for special deals.
www.facebook.com/CherokeeFeedandSeed

Follow us on Google+ for special deals.
<https://plus.google.com/+CherokeeFeedandSeed>

Equine Feeds Carried

- Buckeye Nutrition
- Cavalor
- Crypto Aero
- Legends
- Nutrena
- Purina
- Seminole
- Seminole Wellness
- Southern States
- Triple Crown

Horse Quality Hay

- Orchard Grass
- Western Timothy
- Coastal Bermuda
- Western Orchard Grass
- Orchard/Fescue Mix
- Kentucky Fescue
- Kentucky Timothy
- Ohio Timothy (80+ lbs.)
- Canadian Timothy
- Nevada Timothy (130 lbs.)
- Colorado Timothy
- Colorado Alfalfa
- Western Alfalfa
- Timothy/Alfalfa Mix
- Orchard/Alfalfa Mix

game changer

[gām chānj-er] *noun*

1. A newly introduced element or factor that changes an existing situation or activity in an undeniably significant way.

GASTROTECH® from Legends® is an innovative nutritional supplement, proven by Cooperative Research Farms to significantly improve gastric health in performance horses for a fraction of the cost of ulcer medications on the market. Where others failed to change the game, Legends excelled. **Legends. Re-defining what horse feed should be.**

For more information, or to find a dealer near you, visit: www.southernstates.com/legends

LEGENDS
GASTROTECH
SUPPLEMENT

Legends Feeds are fortified with Kentucky Equine Research® (KER) microelements to meet your horse's individual needs. For feeding advice or to create a custom ration using Legends Horse Feeds, visit www.southernstates.com/legends. Visit legends.equineworld.com to subscribe to The Weekly Feed, an award-winning newsletter powered by KER. The Weekly Feed contains the latest in equine nutrition and health news, as well as updates and special offers directly from Legends Horse Feeds.

If you have questions or comments, please contact Feed Division Customer Service at askedquestions@ksouag.com

Southern States®, Legends® and Feed from the Heart® Feed from the Farm® are registered trademarks of Southern States Cooperative, Incorporated. Kentucky Equine Research®, EquineWorld® and MacroShield® are trademarks of Kentucky Equine Research. Cooperative Research Farms® and GastroTech® are the registered trademarks of Cooperative Research Farms, Incorporated.

Lucy Billings

Music With Benefits™

Radio/Interviews/Career Counseling
(Folk and Acoustic Music): Kari Estrin
Kari Estrin Mgt/Consulting PO Box 60232 Nashville, TN 37206
615.262.0883
kari@kariestrin.com
www.kariestrin.com

Radio Promotion/Interviews
(Americana): Bill Wence
Bill Wence Promotions
800.584.5524
billwencepro@earthlink.net

lucybillingsmusic@gmail.com

Show Season

Custom English, Western and Hunt Riding Apparel

Contact Us

480-998-7256

patti@showseason.com

melissa@showseason.com

14201 N. Hayden Road #C-1

Scottsdale, AZ 85260

Corporate Sponsors

Youth Nationals

U.S. Nationals

Scottsdale All Arabian

Fairburn Farm Supply

**Seminole, Triple Crown, Purina
Feeds, Hay, Shavings, Fencing
Supplies & More**

**Fairburn Farm Supply
338 Broad St
Fairburn, Georgia
(770) 964-6658**

Many of the best seats in the world are *in*
the best seat in the world.

COUNTY.

Lisa Wilcox

*World and Olympic
Games Medalist, USA*

It's amazing the difference a County saddle can make to a rider's position and a horse's training, performance and soundness. I love my "Perfection" better than any saddle I have ever ridden by far!

COUNTY
SADDLERY

www.saddles.com

Edward Gal, Netherlands

*World and Olympic
Games Medalist*

There are many reason I have a County for every horse I train. Balance, effectiveness of aids, comfort, freedom of movement, soundness...

I could go on!

CELEBRATE ST. PATRICK'S DAY ALL WEEK
AT
THE ALABAMA ALL ARABIAN HORSE SHOW

MARCH 18TH & 19TH, 2016

THE COVINGTON CENTER ARENA

ANDALUSIA, ALABAMA

AHA AND USEF APPROVED CLASS "A" SHOW

REGIONS 9 & 12 DOUBLE QUALIFIER
REGION 12 STRAIGHT EGYPTIAN QUALIFIER
OPEN, AMATEUR, AND JUNIOR RIDER CLASSES

JOIN US FOR ALL THE FUN AND EXCITEMENT

THURSDAY "O'MALLY'S" MOVE IN PIZZA PARTY

FRIDAY LEPRECHAUN TOSS

SATURDAY AFTERNOON WINE AND CHEESE PARTY

sponsored by The Pyramid society

SATURDAY NIGHT EXHIBITOR PARTY
GREEN MARGARITAS AND REAL LEPRECHAUNS ??
Sponsored Markel Insurance and Lisa Seger Insurance

FROM THE HORSE EVERYONE WANTS TO RIDE -
POSSESSION PGA
 - COMES THE FOALS
 EVERYONE HAS TO HAVE!

National Champions Sired by Possession^{PGA}

PA MAYHEM

PA LILLITH

Howard Schaffner 2015

MULTI-CHAMPION WESTERN PLEASURE OPEN & AAOTR

Khadraj NA+++ / x RA Po Okela, by Fame VF
 Scottsdale Signature Stallion • Region 12 Spotlight Stallion • AWPA Enrolled Sire
 SCID & CA Clear • Standing at RBC Show Horses, 919.202.8384
 For breeding information contact owner Nan Harley at 770.252.2705 or nan_harley@yahoo.com

**Georgia Arabian
Horse Association**

Contact Us

Mike Moak, President
amm9350@bellsouth.net

Pagan Gilman, Membership
pagan@lisasegerinsurance.com

Kathy Hedgepath, Advertising
khedgepeth1668@yahoo.com

Norma Karst, Youth Director
crookedcreekfarm@live.com

The Georgia Arabian Horse Association members are friendly and diverse - ranging from horse-loving hobbyists to owners and exhibitors of National Champions.

As a group, we are dedicated to serving and promoting the best interest of Arabian horses in Georgia and to encourage the breeding, exhibiting, perpetuating and promoting of Arabian, Half-Arabian, and Anglo-Arabian horses in the state through fun and educational events.

BE FIRST MORE OFTEN

La Victoria Performance

Perspire Plus™ ♦ Gastro Solution™ ♦ Liquid Gold™ ♦ Open Airway™ ♦ Tryptocalm™

Reps.
Welcome

1-800-886-1958
www.LaVictoriaPerformance.com

