

KRAKOWSKA AUKCJA
KONI ARABSKICH

— 2018 —

CRACOW ARABIAN
HORSE SALE

9 / 09 / 2018

KLUB JAZDY KONNEJ SZARY

KRAKOWSKA AUKCJA
KONI ARABSKICH
— **2018** —
CRACOW ARABIAN
HORSE SALE

Program

9/09/2018

Niedziela / Sunday

- 10.00-16.00 Rejestracja Klientów
Registration of Buyers
- 13.00-16.00 Otwarte stajnie (VIP)
Open stables (VIP)
- 17.00-19.00 Krakowska Aukcja Koni Arabskich – licytacja
Cracow Arabian Horse Sale – auction

List of horses 2018

STALLIONS

Lot	Horse	Colour	Sex	Born	Sire Dam/by	Breeder Owner
1.	GALLIUS	grey	colt	2016	Shanghai E.A. (ES) Gallia/Galba (DE)	Czeple Arabians Stanisław Stawiński

MARES & FILLIES

2.	ESCOTINA	chestnut	filly	2017	Ascot DD (BE) Emancja/WH Justice (US)	Czeple Arabians Stanisław Stawiński
3.	DIODORA	grey	filly	2017	Zeus E.A. (ES) Druhna/Ensenator	Petroniusz Frejlich
4.	WIOLA FLAMENCA	bay	filly	2017	Psytadel (US) Wiola Splendida/ Ajman Moniscione (IT)	Tomasz Tarczyński
5.	PAPROTNIA	grey	filly	2017	Elgast Paeksa/Ekstern	Lech Błaszczyk
6.	FERAJNA	chestnut	filly	2016	Ajman Moniscione (IT) Flotyka/Emigrant	StanRed Arabians
7.	ESPINIA	grey	filly	2015	Elgast Espiria/Psyttadel (US)	Lech Błaszczyk
8.	MARKIZA OF JUSTICE	grey	filly	2016	WH Justice (US) Markiza of Marwan /Marwan Al Shaqab (QA)	Małgorzata & Józef Pietrzak
9.	FIREDIVA	grey	mare	2015	QR Marc (US) Flancee/HDB Sihr Ibn Massai (DE)	StanRed Arabians
10.	POEZJA	chestnut	mare	2007	Enzo (US) Pelota/Pilot	Janów Podlaski Stud Parys Ltd.
11.	WENTAJA	grey	mare	2009	Gaspar Wenta/Empres	Kurozwęki Stud Jean Martin Popiel
12.	EMIRAMIDA	grey	mare	2008	Piruet Emira/Laheeb (IL)	Michałów Stud Stanisław Stawiński
13.	EGZYNA	grey	mare	2001	Eldon Elganda/Monogramm (US)	Michałów Stud Janusz Ryżkowski

Udział w licytacji

1. Do licytacji mogą przystąpić osoby fizyczne i osoby prawne na równych prawach, bez żadnych ograniczeń.
2. Warunkiem dopuszczenia do licytacji jest wpłacenie wadium w wysokości **EUR 2000,00 (dwa tysiące Euro)** na konto **Polturf Barbara Mazur** lub w biurze aukcji najpóźniej na pół godziny przed rozpoczęciem licytacji.
3. Wadium upoważnia do wzięcia udziału w licytacji każdego konia. Wpłata wadium jest równoznaczna z akceptacją warunków aukcji i traktowana jest jako zobowiązanie do ich przestrzegania. Osoby przystępujące do udziału w licytacji zobowiązane są do podpisania regulaminu Aukcji.
4. Wpłacone wadium zostaje zaliczone w cenę zakupu. Wadium zostanie zwrócone wpłacającemu bezpośrednio po aukcji, o ile zakup nie dojdzie do skutku.
5. Wpłacone wadium upoważnia do zakupu tylko jednego konia. Przy zakupie kolejnego konia, wymagane będą dodatkowe gwarancje.

Prowadzenie i sprzedaż koni

6. Licytacja będzie prowadzona systemem zwyczajowo przyjętym na aukcjach sprzedażnych koni. Licytacja prowadzona jest w Euro. Minimalne postąpienie ustala się na poziomie 1000,00 EUR (jeden tysiąc Euro).
7. Każdy koń posiada cenę rezerwową. Cena ta nie będzie publicznie ogłaszana przed, po, ani w trakcie trwania aukcji. Każdy koń zostanie sprzedany po osiągnięciu ceny rezerwowej, chyba że ogłoszone zostanie inaczej.
8. Osoba akceptowana przez aukcjonera, oferująca najwyższą cenę staje się nabywcą.
9. Wylicytowana cena sprzedaży jest ceną netto, do której dodany zostanie stosowny podatek VAT (8%). Kwota VAT zostanie zwrócona tym klientom, którzy:
 - a. posiadają numer unijny VAT i potwierdzą dostawę wewnątrzunijną odebranych koni
 - b. przedstawią dokumenty eksportowe, potwierdzające wywóz zakupionych koni poza granice Unii Europejskiej, pod warunkiem, że procedura celna wywozu zamknięta zostanie w ciągu 6 miesięcy od dnia dokonania pełnej zapłaty za zakupione konie.
10. Aukcjoner zastrzega sobie prawo do nie przyjęcia jakiegokolwiek oferty zakupu, a także do anulowania licytacji, bez podania przyczyny.
11. W przypadku powstania sporu między dwoma lub więcej licytującymi, sporny koń poddany zostanie ponownej licytacji od najwyższej ceny niespornej, lub też spór zostanie rozstrzygnięty przez aukcjonera.
12. Polturf Barbara Mazur zastrzega sobie prawo wycofania z aukcji każdego konia przed lub w trakcie licytacji bez podania przyczyny.

Opisy i zdrowie

13. Każdy koń oferowany do sprzedaży ma udokumentowane pochodzenie i wpisany jest do Księgi Stadnej.
14. Każda klacz opisana jako „żrebna” posiada świadectwo pokrycia oraz pisemne oświadczenie lekarza weterynarii stwierdzającego żrebność wraz z datą badania. Świadectwo wraz z kopią dostępne jest do wglądu w biurze Aukcji. Jeżeli Polturf Barbara Mazur nie otrzyma świadectwa pokrycia klaczy przed rozpoczęciem licytacji, zastrzega sobie prawo do ogłoszenia, że świadectwo pokrycia nie zostało przedstawione.

Obowiązki nabywcy

15. Nabywca każdego konia ma obowiązek:
 - a. natychmiast po wygraniu w licytacji lub uzyskaniu praw do zakupu podpisać formularz umowy kupna-sprzedaży przedstawiony przez Polturf Barbara Mazur.
 - b. podać dokładne dane osobowe i przedstawić dokument tożsamości lub dokumenty potwierdzające prowadzenie legalnej działalności (dotyczy nabywców instytucjonalnych).
 - c. wpłacić pełną kwotę zakupu, pomniejszoną o wysokość wadium traktowanego jako zaliczka na zakup konia, gotówką lub przelewem na konto
Polturf Barbara Mazur
BGŻ BNP PARIBAS
nr 30 2030 0045 3110 0000 0006 6890w terminie czternastu dni od daty licytacji. Przedłużenie terminu płatności może nastąpić wyłącznie na podstawie gwarancji bankowych przedstawionych przez nabywcę.
 - d. na żądanie Polturf Barbara Mazur złożyć gwarancję pokrycia i pokryć wszelkie koszty związane z utrzymaniem koni po aukcji, wysyłką eksportową koni, w tym koszty badań i testów weterynaryjnych, koszty związane ze spedycją i odprawą celną koni, koszty wysyłki próbek krwi lub surowicy do laboratorium wykonującego badania, etc.
 - e. odebrać na własny koszt każdego konia zakupionego na aukcji w terminie i w miejscu określonym przez wystawcę.
16. Jeżeli nabywca nie spełni któregośkolwiek z warunków określonych w punkcie 15:
 - a. traci wadium bez możliwości zwrotu lub negocjacji,
 - b. traci prawo do konia tak, jakby zrezygnował z kupna,
 - c. każdy koń i potomstwo urodzone po aukcji z klaczy opisanej jako „żrebna” może zostać ponownie sprzedane. W każdym przypadku sprzedaż może odbyć się natychmiast lub w późniejszym terminie na licytacji publicznej lub w sprzedaży bezpośredniej.
17. Prawo własności dotyczące zakupionych koni lub potomstwa urodzonego po aukcji z klaczy opisanych jako „żrebne” nie przejdzie na nabywcę, dopóki ten nie uiści pełnej kwoty zakupu łącznie z pozostałymi należnościami związanymi z niniejszymi warunkami lub innych należności wobec Polturf Barbara Mazur.
18. Ryzyko związane z zakupionymi końmi oraz z potomstwem urodzonym po aukcji przechodzi na nabywcę wraz z „uderzeniem młotka” podczas licytacji.
19. Jeżeli nabywca odmówi uiszczenia zapłaty za jakiegokolwiek konia w terminie określonym w warunkach, Polturf Barbara Mazur lub wystawca mają prawo do zażądania płatności od nabywcy oraz do znalezienia i wykorzystania wszelkich legalnych środków, aby ją uzyskać.
20. Odebranie zakupionego konia z miejsca licytacji może nastąpić jedynie w przypadku natychmiastowego uregulowania pełnej kwoty zakupu wpłatą gotówką lub potwierdzonym przelewem na konto Polturf Barbara Mazur.
21. Po zakończeniu licytacji zakupione konie przetransportowane zostaną do macierzystych stadnin, gdzie utrzymywane będą na ryzyko nabywcy i na koszt wystawcy do 30 dni po aukcji. Po tym terminie nabywca pokrywa koszty utrzymania w kwocie EURO 10,-/dzień.
22. Inne rozwiązania kwestii transportu lub utrzymania koni po terminie określonym w niniejszych Warunkach nabywcy regulują na podstawie indywidualnych umów z wystawcami.

Zalecenia dla Nabywców

23. Wszystkie konie sprzedawane są na warunkach określonych przez Polturf Barbara Mazur w niniejszych przepisach. Obowiązują wszystkie informacje i poprawki dotyczące danych w katalogu ogłaszane podczas aukcji, a co za tym idzie, wszyscy nabywcy zobowiązani są do obecności na początku licytacji danego konia, aby usłyszeć wszelkie dotyczące go ogłoszenia.
24. Zaleca się, aby każdy nabywca dokładnie obejrzał konie przed zakupem. Każdy koń sprzedawany jest w stanie „jak jest” i pod żadnym warunkiem dotyczącym sprzedaży nie gwarantuje się, że dany koń spełnia określone wymagania co do jakości, nadaje się do treningu lub innych zakładanych celów. Nabywca musi upewnić się, że wystawca wyraża zgodę na przeprowadzenie oględzin lub badań weterynaryjnych przed ich dokonaniem.
25. Po zakończeniu transakcji i odebraniu zakupionych koni, wszelkie reklamacje ze strony nabywcy mogą być kierowane wyłącznie bezpośrednio do wystawcy, nie później jednak niż do 3 miesięcy po aukcji. Organizator aukcji nie będzie uczestniczył w rozstrzyganiu sporów między wystawcą i nabywcą.

Odpowiedzialność za konie

26. Wszystkie osoby przebywające na terenach aukcyjnych podczas trwania aukcji i imprez z nią związanych czynią to na własne ryzyko. Organizatorzy aukcji nie będą ponosić odpowiedzialności za jakiegokolwiek szkody na zdrowiu czy mieniu poniesione przez te osoby podczas trwania aukcji lub imprez z nią związanych.

27. Wystawca ponosi odpowiedzialność za uszkodzenie koni w wyniku choroby, wypadku lub z innych przyczyn, od momentu przyjazdu na miejsce aukcji i podczas całego pobytu na miejscu, chyba, że dany koń zostanie sprzedany, w wyniku czego ryzyko związane z końmi przechodzi na nabywcę wraz z uderzeniem młotka lub w momencie sprzedaży, jeżeli następuje sprzedaż niepubliczna.
28. Polturf Barbara Mazur nie ponosi odpowiedzialności za żadnego konia ani za żadne szkody wyrządzone koniom i za żadne kontuzje, jakie odniosą podczas stacjonowania na terenie aukcji.
29. Polturf Barbara Mazur zastrzega sobie prawo do dokonania oględzin poszczególnych lub wszystkich koni wwożonych i/lub stacjonujących na terenach aukcyjnych i do nie przyjęcia lub odizolowania każdego konia uznanego za nie nadającego się do sprzedaży z jakiegokolwiek powodu. Polturf Barbara Mazur nie będzie ponosić żadnej odpowiedzialności w związku z dokonaniem oględzin, wycofaniem lub odizolowaniem danego konia.

Ubezpieczenie

30. Ubezpieczenie na wypadek śmierci obejmuje każdego konia do wysokości ceny zakupu w momencie „uderzenia młotka”. Ubezpieczenie zakontraktowane przez Polturf Barbara Mazur z C. Jarvis Insurance Agency of Aurora, Ohio USA, pozostaje w mocy do czasu, aż klient podpisze kontrakt lub do północy pierwszego roboczego dnia po aukcji, cokolwiek nastąpi wcześniej, i co obliuguje nowego właściciela do zapewnienia ciągłości polisy, jeśli taka jest jego wola.

Credits

ORGANIZERS

HORSE BREEDING ADVISER – ANNA STOJANOWSKA
EQUINE CONSULTING – JERZY BIAŁOBOK
POLTURF – BARBARA MAZUR

AUCTIONEER

ANDREW NOLAN, GOFFS COUNTRY (IRELAND)

RINGMASTER

JEFF WINTERSTEEN (USA)

ANNOUNCER

ANNA STOJANOWSKA

2018 CRACOW ARABIAN SALE CONDITIONS

Participation in the bidding

1. Both individual persons and corporate buyers may participate on equal terms in the bidding without any restrictions.
2. In order to participate in the bidding one must pay the deposit of EUR **2.000,00 (say two thousand EURO)** either to the account of **Polturf Barbara Mazur** or at the Sale Office half an hour before the auction.
3. The payment of the deposit allows one to participate in the bidding of each horse. By paying the deposit the buyer accepts the conditions of the Sale and makes a commitment to abide by them. Persons participating in the bidding are obligated to sign the Sale regulations.
4. The paid deposit is treated as an integral part of the contract price for one horse only. Each next purchase requires an additional deposit of EUR 2.000,000 (say two thousand EURO).
5. The deposit will be returned immediately after the auction if the purchase is not effective.

Bidding and sale of horses

6. The bidding will be conducted in the usual way practiced at horse auctions. The bidding will be conducted in EURO. The minimum bidding increment is to be EUR 1.000,00 (say one thousand EURO).
7. Each horse has a reserve price. The reserve price will not be made public before, during or after the auction. Each horse sells after achieving its reserve price, unless otherwise stated.
8. The person who the auctioneer recognized the highest bid from becomes the Buyer.
9. The purchase price, being the highest bid recognized by the auctioneer, is the final net price and non-negotiable. The bid purchase price is the price net, which will be increased by VAT at the applicable rate (8 per cent). The VAT amount will be reimbursed to the Customers who:
 - a. possess a European Union VAT registration number and will confirm the intra-community delivery of the collected horses
or
 - b. will submit exportation documents, confirming exportation of the purchased horses out of the territory of European Union, under the condition, that the customs export procedure will be completed within 6 months from the date of making full payment for the purchased horses.
10. The auctioneer reserves the right to refrain from accepting any bid or to make the particular bidding null and void without giving any reason therefore.
11. If any dispute arises between two or more bidders the horse in dispute will be immediately put up for advance bidding starting from the highest level reached before the dispute arose or the dispute will be settled by the auctioneer.
12. Polturf Barbara Mazur reserves the right to withdraw any lot or lots from the auction before or during the bidding without giving any reason therefore.

Description and health

13. Each horse offered for sale has a confirmed pedigree and is registered in the Polish Arabian Stud Book.
14. Each mare being described as "in foal" has a breeding certificate and a veterinary surgeon statement in written form confirming pregnancy with the date of examination. The certificate along with its copy is available to be seen in the Sale Office. If Polturf Barbara Mazur does not obtain the breeding certificate of the mare before the bidding starts, Polturf Barbara Mazur reserves the right to announce that the breeding certificate has not been presented.

Buyer's duties

15. The Buyer of each horse is obliged:
 - a. to sign the contract presented by Polturf Barbara Mazur right after winning the bidding or obtaining the right to purchase;
 - b. to state exact personal data and present an identification document or documents confirming the legal status of his/her business (corporate buyers only);
 - c. to pay the total contract value, deducting the deposit amount, in cash or by unconditional money order to
Polturf Barbara Mazur account in
BGŻ PNB PARIBAS
Account number 30 2030 0045 3110 0000 0006 6890
within fourteen days counting from the date of the sale. Extension of the payment deadline could be done exclusively on the basis of a bank guarantee presented by the Buyer.
 - d. to present, on Polturf's request, the guarantee of covering all the expenses connected with the maintenance of the horses after the auction including stabling costs as well as the export shipment including costs of veterinary tests, forwarding expenses, custom clearance, costs of shipping the blood or serum samples to the laboratories performing the test etc.
 - e. to pick up each horse, purchased during the auction, at his own expense on the date and at the place named by the owner of the horse.
16. If the Buyer would fail to fulfill any of the conditions specified in point 15:
 - a. he loses the deposit without the possibility of its return or any negotiation;
 - b. he loses the right to the horse as though he would resign from the purchase;
 - c. each horse and the offspring foaled after the auction out of the mare described as "in foal" may be sold once again. In any case the sale might be effected right away or later on during a public auction or direct sale.
17. The title of possession concerning either the horse being purchased or the offspring being foaled after the auction of the mares described "in foal" would not be transferred to the Buyer unless he should pay the total amount of money being due including all the remaining expenses connected with the present conditions or other dues towards Polturf Barbara Mazur.
18. Risk connected with the horses being purchased and the offspring being foaled after the auction is being transferred to the Buyer with "the fall of hammer" during the auction.
19. If the Buyer would refuse to pay the money due for any horse within the time being stated in these conditions either Polturf Barbara Mazur or the owner of the horse has the right to demand the payment from the Buyer as well as to find and use all legal terms to obtain that.
20. Picking up the horse being purchased from the place of the auction would be possible only in case of immediate payment of the total contract value in cash, by confirmed check or by confirmed money order to Polturf Barbara Mazur account.
21. Right after the auction is finished all the horses being sold should be shipped back to the stables of the owner of the horse in order to be maintained there at the Buyer's risk and the expense of the owner up to 30 days after the Sale. Further stabling is possible at the Buyer's expense of EURO 10,- per day.
22. Other solutions of the transportation or the maintenance of the horses after the time being stated in these conditions may be settled directly between the Buyers and the owners of the horses on the basis of separate agreements. .

2018 CRACOW ARABIAN SALE CONDITIONS

Notice for the purchasers

23. All the horses are being sold on the conditions stated by Polturf in these rules. All statements and corrections concerning the data in the catalogue announced during the auction are in force and due to that all the Buyers are obliged to be present at the beginning of the bidding of a particular horse in order to learn all announcements concerning this horse.
24. It is highly recommended for each purchaser to carefully inspect the horses before the purchase. Each horse is sold as it stands and there is no term implied in any sale that any horse is of satisfactory quality or is fit for training or any particular purpose. Purchasers must ensure that the owner's approval is obtained before a veterinary inspection is made.
25. Upon completion of the transaction and collection of the purchased horses any and all complaints from the buyer shall be made directly and only to the exhibitor, however not later than 3 months from the end of the auction. The organizer of the auction will not participate in settling disputes between the exhibitor and buyer.

Responsibility for the horses

26. All persons present at the ground of the event throughout the entire time are doing so at their own responsibility. Organizers of the auction will not be held responsible for any loss or damage, which could happen to any persons during the whole event.

27. The owner of the horse is responsible for the damage of the horse as a result of any disease, accident or any other cause, from the moment of entering the ground of the auction and during the whole stay unless the particular horse would be sold which should result in transferring the risk concerning the horse to the Buyer with "the fall of hammer" or in the moment of sale if a direct sale is effective.
28. Polturf is not responsible for any horse, neither for any damages nor for any bruises, which could occur during stabling the horses at the ground.
29. Polturf reserves the right to inspect a particular horse or all the horses entering and/or stabled at the ground of the event and to forbid the entrance or to decide to isolate any horse considered to be not suitable for sale due to any reason.

Insurance

30. Immediate full mortality insurance coverage is effective upon the fall of the hammer, for the total purchase price. The insurance arranged by Polturf Barbara Mazur, with C. Jarvis Insurance Agency of Aurora, Ohio USA, will remain in effect until the purchaser signs the contract or until midnight of the first business day after the sale, whichever occurs first, by which time it is the obligation of the new owner to arrange permanent insurance if desired.

GUIDE TO CATALOGUING DETAILS

HORSE NAME:

Breeder and Owner
Horse registered in Polish Arabian Stud Book:
Volume / supplement on page number
colour, sex, foaled on (day – month – year)
three basic measurements (in centimetres)
Sire line: founded by SIRE
(d.b. imp. 1817 to Weil – desert bred
imported in 1817 to Weil)
Dam line: founded by MARE

FOUR-GENERATION PEDIGREE:

First two generations in the pedigree include basic data regarding progenitors of the horse (colour, year of birth, breeder and racing record). Racing records in pedigree include: number of seasons / number of starts (first – second – third – fourth – and fifth if placed) number of stake wins the most important races are:

- D** Derby Stakes
- O** Oaks Stakes
- AP** Arabian Produce / Janów Podlaski Stakes
- C** Criterium Stakes / Porównawcza
- EC** International Europa Cup

In 1995-2001 the first five horses were in the money in all Polish races

RACING RECORD:

Year(s) and number of starts: wins and places

BREEDING RECORD:

Includes progeny of the mare with sex, sire name, colour, racing records and destination. Includes year and places of stabling the sire.

BREEDING STATUS:

The mare is covered by SIRE – date of last service (day, month)

All data in the catalogue is correct as of day of print: August 28th, 2018 and is subject to change. Any change regarding a Lot will be announced during the CRACOW ARABIAN HORSE SALE to and during the bidding of each Lot and therefore it is the responsibility of all bidders to be in attendance at the commencement of the Sale or Lot to hear any such announcements.

Lot 1.

GALLIUS

SHANGHAI E.A. grey, 2008 Equus Arabians – Albert Sorocca Spain	WH JUSTICE grey, 1999 D. & J. A. Goodrich USA	Magnum Psyche Vona Sher-Renea	Padrons Psyche A Fancy Miracle El Sher-Mann Renea
	SALYMAH grey, 2005 R. Verrijdt Belgium	Khidar Libanon Azadika	Ansata Sinan Elizja Om El Azadik Warandes Shaklana
GALLIA grey, 2007 Michałów Stud	GALBA grey, 1994 Gerd Janssen Germany	Plakat Gza Gza	Aswan Pchelka Negatraz Gay Zaza
	GALILEA grey, 2000 Michałów Stud	Laheeb Georgia	Imperial Imdal AK Latifa Monogramm Gizela

Bred and owned by Mr Stanisław Sławiński – Czeple Arabians
grey colt, foaled on 1st of January, 2016
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Gazella d.b. imp. 1845 Jarczowce

SHOW RECORD:

- 2017** Class Top Five (Yearling Colts) at the International Wels Show (B-International) – Wels (AT)
- 2017** Class Top Five (Yearling Colts) at the All-Polish Championship – Radom (PL)
- 2018** Silver Junior Colt at the Białka Junior Spring Show (B-National) – Białka (PL)
- 2018** Class Top Five (Colts 2-3 Years Old) and Highest Score in Movement at the All-Polish Championship (C-National) – Radom (PL)
- 2018** Top Five Junior Champion Colt at the Polish National Show – Warsaw (PL)

A handsome champion son of international sensation SHANGHAI E.A., GALLIUS boasts an impressive lineage that makes him an exceptional prospect as both a show horse and a future sire. At first glance, GALLIUS is unmistakably a son of SHANGHAI, blessed with his sire's smooth elegance, harmonious balance, snow white beauty and exquisite Arabian type. Rightly admired as one of the best sons of Living Legend WH JUSTICE, SHANGHAI himself has been an internationally rewarded show ring superstar, competing successfully against many of the best stallions of the last decade and earning major titles at the All Nations Cup, European Championships, Dubai International, Abu Dhabi, and All Mediterranean & Arab Countries Championships in Menton, as well as the World Arabian Championships in Paris. As a sire, SHANGHAI continues to raise the standard of excellence all around the world, with such exemplars as Triple Crown Champion EXCALIBUR E.A., Dubai & Menton Gold Champion FUERTE, European Breeders Cup Gold Champion WORTEX KALLISTE, Australian National Silver Champion PSHALOMAR & Polish Spring Show Gold Champion GALERIDA. Maternally, GALLIUS' dam, GALLIA, is the product of two World Champions: GALBA & GALILEA. The powerful mover GALBA, himself a dynamic show horse with an impressive forehead and a bred ideal topline, left several quality get in Poland, such as Pride of Poland high-seller EL SAGHIRA, and several quality members from Michałów's "G" Family of Champions such as GORDION, GINGA, GOLTERRIA & GARUDA. GALLIA belongs to this same family of champions, as she is a daughter of the ultra-exotic GALILEA, one of the most beloved and universally admired daughters of superlative Straight Egyptian sire LAHEEB, who left a host of wonderful daughters in Poland and around the world. GALLIUS' great-granddam is the inimitable GEORGIA, one of the most famous daughters of MONOGRAMM, who made headlines in 2014, while, at 20 years young, scored highest amongst all horses at the Polish National Show before earning a long overdue title as Polish National Silver Champion Senior Mare. Through GEORGIA, GALLIUS shares a highly esteemed heritage of international champions, breeding horses & athletes that have impacted the breed positively around the world, including "G" Family members: GANGES, GREENLANDIA, GEPARD, GEORGETOWN, GASKONIA, GENEZA, GARONNA, GRAFIK, GEMELLIA, GASPAS, GITARA, GEDYMIN, GIZELA, GONDOLIER, GILZA, GRÓJEC & GOKART, as well as his three-quarter sister, the aforementioned GALERIDA, 2018 Bronze Champion Senior Mare in both Menton & Dubai.

LOT 1. GALLIUS

Lot 2.

ESCOTINA

ASCOT DD chestnut, 2011 DD Arabians Belgium	GLORIUS APAL grey, 2007 DST Arabians USA	Justify	Magnum Psyche S Justadream
	LADY NINA DD chestnut, 2007 DD Arabians Belgium	Gloria Apal	Psytafel SA Misha Apal
WH JUSTICE grey, 1999 D. & J. A. Goodrich USA		Psytafel	Padrons Psyche Bint Bey Shah
	EMANCJA chestnut, 2011 Czeple Arabians	Monogrammed Lady	Monogramm Agracious Lady
ECHIDNA chestnut, 2001 Michałów Stud	Vona Sher-Renea	Magnum Psyche	Padrons Psyche A Fancy Miracle
		Ararat	El Sher-Mann Renea
	Elandra	Palas Arra	Monogramm Erlanda

Bred and owned by Mr Stanisław Sławiński – Czeple Arabians
chestnut filly, foaled on 28th of March, 2017
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Milordka 1810 Sławuta

SHOW RECORD:

Horse in show training

A modern blend of the best bloodlines in Europe, ESCOTINA represents a consummate genetic palette from which the next generation of excellence within the breed can be thoughtfully created. Her sire, ASCOT DD, is one of breed's most decorated young stallions, having achieved considerable success at all the top shows in both Europe & the Arabian Gulf, including Dubai, Abu Dhabi, the All Nations Cup, the European Championships & the World Championships in Paris. Commandingly handsome with exceptional type, quality & balance, ASCOT DD is brilliantly linebred to the immortal PADRONS PSYCHE through his two most important sons: MAGNUM PSYCHE & PSYTADEL. ASCOT's sire, GLORIUS APAL, has both supreme stallions in his pedigree: MAGNUM PSYCHE via the exotically beautiful JUSTIFY, and PSYTADEL via Arabian Breeders World Cup Champion GLORIA APAL. Even more impressively, GLORIUS APAL's appeal is further enhanced by two of the breed's most exquisite & accomplished mares: World Champion SA MISHA APAL & multi-National Champion S JUSTADREAM. PSYTADEL is again emphasized through ASCOT's dam, LADY NINA DD, a gorgeous daughter of Aristocrat Dam MONOGRAMMED LADY, who traces tail-female to Michałów's glorious "G" family of GASTRONOMIA. ESCOTINA herself can claim an equally distinguished dam line, that of the world famous "E" family through none other than EMIGRACJA. ESCOTINA's dam is a daughter of "Champion Maker" WH JUSTICE, adding yet another cross to MAGNUM PSYCHE, while her Michałów – bred dam ECHIDNA, is a daughter of Polish National Champion ARARAT – the best son of PALAS used in Poland. ECHIDNA is a charming daughter of ELANDRA, one of the most enchanting & beloved daughters of Living Legend MONOGRAMM, a long necked, high-trotting, ultra-charismatic beauty who was captured in an iconic Stuart Vesty photo at Michałów, before achieving considerable success in the show ring as Scottsdale Champion & United States Reserve National Champion Mare. ELANDRA was the only foal of her beloved dam ERLANDA, Polish National Reserve Champion & Bábolna International Best in Show, an extraordinary daughter of the immortal EUKALIPTUS, and a full sister to the most famous pair of sisters in Polish breeding history – EMIGRANTKA & EMANACJA – responsible for international sensations EMANOR, EMIGRANT, EMILDA, EL DORADA, EMMONA, EL PALACIO VO, EMANDA, ELLE DORADA, EMBRA, ESPADRILLA, EMIRA, EQUIBORN KA & EMANDORIA.

LOT 2. ESCOTINA

Lot 3.

DIODORA

ZEUS E.A. grey, 2014 Equus Arabians – Albert Sorocca Spain	SHANGHAI E.A. grey, 2008 Equus Arabians – Albert Sorocca Spain	WH Justice	Magnum Psyche Vona Sher-Renea
		Salymah	Khidar Libanon Azadika
	ESSENCE OF MARWAN E.A. chestnut, 2008 Equus Arabians – Albert Sorocca Spain	Marwan Al Shaqab	Gazal Al Shaqab Little Liza Fame
		Elizja	Esta-Ghalil Aica
	ENSENATOR bay, 2006 Petroniusz Frejlich	Ekstern	Monogramm Ernestyna
		Ensena	Expo Ezla
DRUHNA grey, 2011 Petroniusz Frejlich	DUNKA grey, 2004 Petroniusz Frejlich	Emigrant	Ararat Emigrantka
		Dijala	Engar Dania

Bred and owned by Mr Petroniusz Frejlich
grey filly, foaled on 30th of March, 2017
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Semrie d.b. imp. 1902 to Bábolna

SHOW RECORD:

- 2018** Junior Spring Show Top Five Yearling Champion Filly (B-National) – Białka (PL)
- 2018** All-Polish Championship Yearling Bronze Champion Filly (C-National) – Radom (PL)
- 2018** Class Top Five (Yearling Fillies) at the Al Khalediah European Arabian Horse Festival (A) – Nowe Wrońska (PL)

 The dazzling DIODORA is proving to be a formidable competitor in the show ring, confirming the wisdom of combining the leading genetics from abroad with a rock-sold Polish pedigree complete with many of the most well known breeding & show horses of the last century. Already a Top Five Champion at the highly competitive Białka Junior Spring Show, DIODORA is very much the daughter of her sire ZEUS E.A., a multi-champion bred by Alberto Sorroca's Equus Arabians in Spain. A full brother to Triple Crown superstar EXCALIBUR E.A., ZEUS is blessed with best from his exotic sire SHANGHAI E.A., a multi-international champion himself and universally admired as one of the best sons of the "Champion Maker" WH JUSTICE, as well as a reliable source of elegance, type & refinement. Further excellence is inherited from three-time World Champion & undisputed leading global sire MARWAN AL SHAQAB via ZEUS's delightful dam, ESSENCE OF MARWAN E.A., a daughter of Aristocrat Dam ELIZJA who is proving to be of extraordinary value herself. Most impressively, ZEUS E.A. carries seven important crosses to "Matron of the Century" ESTOPA, via her invaluable produce: full siblings EL SHAKLAN & ESTASHA. Maternally, DIODORA belongs to important Bábolna dam family of SEMRIE or.ar. via the excellent AMURATH SAHIB daughter DARDA, who left a celebrated legacy of "D" Family descendants for Michałów that spread around the world, a group which includes such luminaries are DORNABA, DAR, DALIDA, DRUID, DRAPERIA, DARDIR, DRUCHNA, DRUŻBA, DRUŻYNA, DRUCH, DEWIZA, DIANA, DEMONA, DEFICYT, DIAGRAM & DAMIETA. Most thoughtfully, DIODORA's dam line has been carefully layered with several leading sires, including BANDOS, EUKALIPTUS, EMIGRANT, ARARAT, EKSTERN, MONOGRAMM, PIECHUR, BANAT, PALAS, COMET, WERMUT & WOJSŁAW, as well as meritorious matrons WARMIA, EMIGRANTKA, EMIGRACJA, BANDOLA, ENGRACJA, EUFORIA, EUNICE, ERWINA, ESTEBNA, ARRA, ETRURIA, ARFA, ETNA, ARBA, ALGONKINA & MONOGRAMMA. Collectively, the phenotypic promise & genotypic power of DIODORA makes for a very attractive offer for the savvy buyer looking for a top prospect both in the show ring as well as in the breeding barn.

LOT 3. DIODORA

Lot 4.

WIOLA FLAMENCA

PSYTADEL bay, 1998 R. Boggs & F. Ramacher USA	PADRON PSYCHE chestnut, 1988 McPherson Family Trust USA	Padron	Patron Odessa
	BINT BEY SHAH bay, 1994 Donald C. & Alverna Boggs USA	Kilika	Tamerla Kilifa
WIOLA SPLENDIDA bay, 2012 Tomasz Tarczyński	AJMAN MONISCIONE chestnut, 2003 Azienda Agricola Buzzi Giancarlo Italy	Bey Shah	Bay El Bey Star of Ofir
	WIOLA DA GAMBA grey, 2001 Tarus Arabians	Musks Angel Eyes	Sir Musk Alove Letter
		WH Justice	Magnum Psyche Vona Sher Renea
		Anthea Moniscione	Padrons Ghibli Armonia
		Pesal	Partner Perforacja
		Wizyta	Wermut Wiorsta

Bred and owned by Mr Tomasz Tarczyński
bay filly, foaled on 20th of January, 2017
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Gazella d.b. imp. 1845 Jarczowce

SHOW RECORD:

2018 Class Top Five (Yearling Fillies) at the Junior Spring Show (B-National) – Białka (PL)

A captivating daughter of international Sire of Significance PSYTADEL, WIOLA FLAMENCA combines the best of modern breeding with a solid foundation of proven Polish bloodlines. The result of three successive generations of beloved WIOLA's, WIOLA FLAMENCA is out of WIOLA SPLENDIDA, an enchantingly beautiful daughter of the highly popular and eminently successful sire AJMAN MONISCIONE, arguably the most influential son of the "Champion Maker" & worldwide phenomenon WH JUSTICE. WIOLA SPLENDIDA in turn is out of WIOLA DA GAMBA, an athletic, well conformed, and elegant-fronted daughter of multi-international champion PESAL, one of the banner-carrying members of Poland's prolific & prestigious "P" Family of superstars. WIOLA FLAMENCA's great-granddam is the classic Kurozweki-bred WIZYTA, the most esteemed daughter of archetypal Polish sire WERMUT, a stallion who emanated the old-world elegance of both his sire PROBAT and his exquisite dam WARMIA. WIZYTA was a multi-champion in the show ring, as well as a stellar producer of champion offspring. WIZYTA was the best daughter of the equally classic WIORSTA (Banat), a big framed, broody and athletic mare with a gorgeous forehead and incredible eyes, who traced directly to the invaluable OFIR daughter WILGA, granddam of the immortal COMET. Through her sire PSYTADEL, WIOLA FLAMENCA is blessed with two of the most important sires in the modern Arabian breed: PADRON PSYCHE & BEY SHAH. The same combination that produced PSYTADEL is responsible for several iconic international superstars including the exotic full sisters ENDEVRA, PRISTINIA, ESTARDA & PROMESSAH, as well as All Nations Cup Champion PANDORAAH. The common source of these inspiring show & breeding horses is BINT BEY SHAH, one of the all-time leading Aristocrat Dams in the breed, who has faithfully produced quality descendants for Bob & Janene Bogg's Midwest Station I for more than two decades. This same level of extraordinary prolificacy and productivity has been inherited by many PSYTADEL daughters, making them invaluable broodmares, having produced the likes of British National Champion DESIGNED, Arabian Breeders World Cup Champion APALO, and All Nations Cup & European Gold Champion FM GLORIAA.

LOT 4. WIOLA FLAMENCA

Lot 5.

PAPROTNIA

ELGAST grey, 2010 Lech Błaszczyk	WH JUSTICE grey, 1999 D. & J.A. Goodrich USA	Magnum Psyche	Padrons Psyche A Fancy Miracle
		Vona Sher-Renea	El Sher-Mann Renea
	ELFERA chestnut, 2006 Lech Błaszczyk	Psytadel	Padrons Psyche Bint Bey Shah
		Eiffila	Ekstern Eklezja
PAEKSA bay, 2012 Lech Błaszczyk	EKSTERN grey, 1994 Michałów Stud	Monogramm	Negatraz Monogramma
		Ernestyna	Piechur Erwina
	PASYMA bay, 2005 Lech Błaszczyk	Piaff	Eldon Pipi
		Pasywa	Wachlarz Passa

Bred and owned by Lech Błaszczyk
grey filly, foaled on 8th of May, 2017
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Selma d.b. 1865 Abbas Pasha I

SHOW RECORD:

- 2018** Junior Spring Show Yearling Champion Filly (B-National) – Białka (PL)
- 2018** Class Top Five (Yearling Fillies) at the All-Polish Championship (C-National) – Radom (PL)

 Another superlative testament to the reliable genius of combining the blood of PADRONS PSYCHE with MONOGRAMM, PAPROTNIA is a promising prospect for the future as both a dynamic show filly and a broodmare of undeniable potential. Sired by the elegant ELGAST, PAPROTNIA is a direct paternal granddaughter of WH JUSTICE, the definitive sire of type & beauty in Europe since the turn of the new millennium with literally dozens of unforgettable international champions to his credit. He in turn is a grandson of the late great PADRONS PSYCHE, an immortal icon of the breed, whose son MAGNUM PSYCHE, an undisputed Living Legend & sire of WH JUSTICE, stands equal to his own sire in both universal esteem and influence. ELGAST inherits a second important link to PADRONS PSYCHE via PSYTADDEL, another of his monumentally influential sons, who continues to sire exceptional foals around the world, while spreading the invaluable influence of his Aristocrat Dam, BINT BEY SHAH, to every corner of the globe where quality Arabian horses are bred and stewarded. ELGAST is also blessed with a vital connection to Polish supersire MONOGRAMM, the Living Legend who created an unparalleled dynasty of champions at Michałów. This connection comes through none other than World Champion EKSTERN, an undefeated icon whose get are still highly prized as show & breeding horses of the highest possible merit, as well as a second cross via the high trotting EKLEZJA, a member of Michałów/s famous "E" Family of ELA. Maternally, PAPROTNIA is enhanced with another EKSTERN dose of goodness via her lovely dam PAEKSA, full sister to show champion PAEMA. PAEKSA is in turn out of the athletic & substantial PASYMA, a daughter of multi-international champion PIAFF, a member of Janów Podlaski's prolific "P" Family of Champions, tracing directly to the immortal matrons PIPi & PILARKA, who is further genetically enriched with another cross to the ELA family via his sire – European Champion and athlete supreme ELDON. This entire meritorious dam family of "P" champions has been carefully nurtured by Lech Błaszczyk of Słowanin Arabians, who purchased World Reserve Champion PASSA, one of the most beloved and admired daughters of EUKALIPTUS, as his foundation mare from Michałów in 1995.

LOT 5. PAPROTNIA

Lot 6.

FERAJNA

AJMAN MONISCIONE chestnut, 2003 Azienda Agricola Buzzi Giancarlo Italy	WH JUSTICE grey, 1999 D. & J. A. Goodrich USA	Magnum Psyche	Padrons Psyche A Fancy Miracle
		Vona Sher-Renea	El Sher-Mann Renea
	ANTHEA MONISCIONE chestnut, 1996 Azienda Agricola Buzzi Giancarlo Italy	Padrons Ghibli	Padron Santanas Dalight
		Armonia	Aktszn Anette
FLOTYLKA grey, 2000 Stanisław Redestowicz	EMIGRANT grey, 1991 Michałów Stud 2/22 [1-3-5-3]	Ararat	Palas Arra
		Emigrantka	Eukaliptus Emigracja
	FUMA chestnut, 1994 Michałów Stud 2/19 [2-0-3-6-5]	Monogramm	Negatraz Monogramma
		Flota	Probat Flotylla

Bred and owned by StanRed Arabians
chestnut filly, foaled on 17th of March, 2016
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Ukrainka 1815 Sławuta

SHOW RECORD:

Horse in show training

 A charming young daughter of international Sire of Significance AJMAN MONISCIONE, FERAJNA boasts an impressive pedigree replete with many of Poland's most important show & breeding horses. Characteristically AJMAN in her feminine appeal, FERAJNA is blessed by the celebrated influence of global supersire WH JUSTICE, rightly honoured as the "Champion Maker" for his multitude of highly acclaimed descendants. The daughters of WH JUSTICE are especially valued for their beauty & elegance, as are the daughters of AJMAN, the best of whom include the gorgeous international champions DELIGHT'S DIVAH RB, BAILA DE DJOON OS, ELLE FLAMENCA, RP GRACE KELLY, AV DALIA, DJOONAM OS, D REEM, DANA AL MOHAMADIA, AIJANA OS & the ever zestful ALMA AL TIGLIO. With an added dose of PADRON through his maternal sire PADRONS GHIBLI, AJMAN can boast an impressive lineage of the most esteemed Polish & Russian ancestors, including NEGATRAZ, ALADDINN, MS SANTANA, NARIADNI, NABEG & NEPOSEDA. The distaff side of FERAJNA's pedigree is enhanced by an immensely reputable Michałów-bred pedigree, several generations strong tracing back to the incomparable desert-bred UKRAINKA. Famed for producing desert-dryness, superlative structure and extraordinary athletic ability, especially on the race track, the UKRAINKA dam family shares a common bond with the Sanguszko - bred FORTA, a dark brown mare of phenomenal fertility who carried & raised an astonishing 20 foals in 21 years of production. Nearly all of Michałów's famous 'F' line horses trace directly tail female to FORTA, as do full siblings CZORT & DYSKA (Wielki Szlem) - two of the most celebrated sources of racing prowess & versatile athleticism in the breed. FERAJNA is seven generations removed from foundress FORTA via an impressive line of accomplished matrons including the COMET daughter FELLUKA, the EL PASO daughter FLOTYLLA, and the PROBAT daughter FLOTA. FERAJNA's granddam was the charismatic, high trotting MONOGRAMM daughter FUMA, a reputable producer of show winning foals, including FERAJNA's dam FLOTYLKA, an elegant daughter of European Champion EMIGRANT, who adds the classic refinement of ARARAT and the unparalleled presence of the immortal EMIGRANTKA to both her genetic & phenotypic potential.

LOT 6. FERAJNA

Lot 7.

ESPINIA

ELGAST grey, 2010 Lech Błaszczyk	WH JUSTICE grey, 1999 D. & J. A. Goodrich USA	Magnum Psyche	Padrons Psyche A Fancy Miracle
		Vona Sher-Renea	El Sher-Mann Renea
	ELFERA chestnut, 2006 Lech Błaszczyk	Psytadel	Padrons Psyche Bint Bey Shah
		Eiffila	Ekstern Eklezja
ESPIRIA bay, 2006 Lech Błaszczyk	PSYTADEL bay, 1998 R. Boggs & F. Ramacher USA	Padrons Psyche	Padron Kilika
		Bint Bey Shah	Bey Shah Musks Angel Eyes
	EKSPIACJA chestnut, 2000 Lech Błaszczyk	Emigrant	Ararat Emigrantka
		Eklezja	Monogramm Erudycja

Bred and owned by Lech Błaszczyk
grey filly, foaled on 27th of February, 2015
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Milordka 1810 Sławuta

SHOW RECORD:

Horse in show training

Cleverly line-bred to PADRONS PSYCHE, PSYTADEL, MONOGRAMM & ELA, ESPINIA represents a unique opportunity to purchase exceptional genetic potential from one of Poland's most reliable sources of breeding success. Like PAPROTNIA, ESPINIA is a charming young daughter of international champion ELGAST, a strikingly handsome son of WH JUSTICE who faithfully represents the beauty, refinement and charisma for which his sire is universally esteemed the world over. This "out-cross" to WH JUSTICE in ESPINIA's pedigree adds not only the superlative qualities of the phenomenally accomplished MAGNUM PSYCHE, but essential Spanish & Egyptian influences via breed icons EL SHAKLAN, ESTOPA & ANSATA IBN HALIMA. The remainder of ESPINIA's pedigree is nearly identical on both the maternal side of ELGAST's pedigree as well as that of her dam's ESPIRIA. Both her dam & paternal granddam are sired by PSYTADEL, one of PADRON PSYCHE's most important and influential sons, whose growing impact around the world continues to positively raise the breed standard. As the eldest son of Leading Living Aristocrat Dam BINT BEY SHAH, PSYTADEL adds the power & show attitude of BEY SHAH, combined with the timeless elegance of MUSCAT, TORNADO, GARIS & GAMAAR to a modern generation of excellence with the Arabian breed. Both ESPINIA's dam and paternal granddam are granddaughters of the Michałów-bred EKLEZJA, an ultra-athletic, maternally substantial MONOGRAMM daughter who has been an invaluable broodmatron for Stowianin Arabians. EKLEZJA has been the dam of nine exceptional daughters, from whom Białka Spring Show Champion EUROGRANT OZ, Novoterskyi Gold Champion EXPIRIEN & Czech National Reserve Champion EKTESA all descend. Additional infusions of Michałów merit are inherited via World Champion EKSTERN as well as European Champion EMIGRANT, two of Poland's most famous and influential "E" Family sires that trace tail-female to the foundress herself, ESTOKADA, via full sisters ESTEBNA & ESKAPADA, respectively. ESPINIA's essential double dose of "E" Family excellence is inherited via Michałów foundation mare ELA, great-granddam of EKLEZJA, and the source of dozens of international champions including ELDON, ESKADRA, ESSAUŁ, EGZOTYKA, ESPARTERO, EGNA, ELANA, ESKALOPKA, EDYKT, EGZONERA, EUNONA, ELEGIA, ELIA, ELOIDA, EUSCERA, EMERYK & ELART.

LOT 7. ESPINIA

Lot 8.

MARKIZA OF JUSTICE

WH JUSTICE grey, 1999 David & Jo Anne Goodrich USA	MAGNUM PSYCHE chestnut, 1995 J. Lancaster & Lisa Herndon Havice USA	Padrons Psyche	Padron Kilika
	VONA SHER-RENEA grey, 1989 Roland E. & Vona E. Huggins USA	A Fancy Miracle	Sasaki Medina Azahara
MARKIZA OF MARWAN bay, 2010 Małgorzata & Józef Pietrzak	MARWAN AL SHAQAB bay, 2000 Al Shaqab Stud Qatar	El Sher-Mann	El Shaklan Gazira
	MINA bay, 1994 Michałów Stud	Renea	Jassen Shamillazzan
		Little Liza Fame	Anaza El Farid Kajora
		Monogramm	Fame VF Katahza
		Minerwa	Negatraz Monogramma
			Tallin Miranda

Bred and owned by Małgorzata & Józef Pietrzak
grey filly, foaled on 10th of April, 2016
Sire line: Saklavwi I 1886 Anazeh Ruala
Dam line: Gazella d.b. 1845 Jarczowce

SHOW RECORD:

- 2017** Top Five Yearling Filly Champion at the Junior Spring Show (B-National) – Białka (PL)
- 2018** Class Top Five (Two Year Old Fillies) at the Junior Spring Show (B-National) – Białka (PL)
- 2018** Class Top Five (Two Year Old Fillies) at the Ströhen International Arabian Horse Show (B-International) – Ströhen (DE)
- 2018** Al Khalediah European Horse Festival Silver Junior Champion Filly (A) – Nowe Wrońska (PL)

 A compelling young mare with a stellar pedigree comprised of international champions, MARKIZA OF JUSTICE represents an exceptional opportunity to acquire a world-class show & breeding prospect. A close examination of the sires used to create her in the last three generations reflects the global influence of a trio of Living Legends: WH JUSTICE, MARWAN AL SHAQAB & MONOGRAMM. Even without the nod to her sire acknowledged in her own namesake, MARKIZA is unmistakably JUSTICE in her overall appeal, alluringly feminine, with exceptional quality & harmony of design, with the undeniable "Champion Maker" stamp of excellence in her elegance and presence. The phenomenal forehead, ideal balance and supreme show attitude of thrice World Champion MARWAN AL SHAQAB is further present in MARKIZA's silhouette, an advantage that makes her closely related to the most successful group of Arabian show & breeding horses on the planet. Another dose of the extraordinary is gained via MONOGRAMM, Poland's "Sire of the Century", who gifted Michałów with an extraordinary collection of show & breeding horses, all blessed with his unparalleled type, trot and show attitude, the likes of which include EKSTERN, KWESTURA, ZAGROBLA, GANGES, FALLADA, PALMIRA, EMMONA, FERNANDO, ELANDRA, ESKALOPKA, PREMIER, EGZONERA, EMBRA, KORDELAS, GEORGIA, EKSCELLA, EMPRES, EMOCJA, EMFATYK, ETENTA, PALESTYNA & GEHENNA. Bred by Józef & Małgorzata Pietrzak of Minnesota Arabians, MARKIZA OF JUSTICE is a stellar member of their "M" Family of champions, tracing to MINA, an all-important foundation mare purchased from Michałów. Besides MARKIZA OF MARWAN, MINA has also produced several other international champions including MIGRANT, MISSOURI, MILTON, MELODY, MIRAJJ & MILORD AL SHAQAB. The "M" Family of MINA is a Michałów foundation family of excellence, tracing back to the Dzieduszycki-Jarczowce desert import GAZELLA or.ar. through one the most beloved of all the daughters of CELEBES: Polish National Reserve Champion MITRA. Her influential descendants include a host of superbly conformed athletes and show horses, including MITRĘGA, MIRANDA, MATRONA, MONAR, MARTYNA, MATA HARI, MARIETA, MESALINA, Reining Horse superstar TA MOZART & multi-international champion MORION.

LOT 8. MARKIZA OF JUSTICE

Lot 9.

FIREDIVA

QR MARC bay, 2005 V. L. & L. F. Doyle USA	MARWAN AL SHAQAB bay, 2000 Al Shaqab Stud Qatar	Gazal Al Shaqab	Anaza El Farid Kajora
		Little Liza Fame	Fame VF Katahza
	SWETE DREAMS chestnut, 1995 Virginia Petta USA	Magic Dream	Ali Jamaal The Dreamspinner
		Kouream De Ment	Kouros Rawhides Amenda
FLANCEE grey, 2011 StanRed Arabians	HDB Sihr Ibn Massai chestnut, 2007 Ingrid & Dieter Gerbaulet Germany	Massai Ibn Marenga	Mirokan Marenga
		Mayana	BJ Thee Mustafa Maharani III
	FLETNIA PANA grey, 2007 StanRed Arabians	Pilin Psyche	Padrons Psyche Pilina
		Flotylka	Emigrant Fuma

Bred and owned by Paweł Redestowicz – StanRed Arabians
PASB Vol. XVII-4
grey mare, foaled on 6th of May, 2015
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Gazella d.b. imp. 1845 to Jarczowce

 Another attractive descendant of the StanRed Arabians FUMA Family of females, FIREDIVA is a brilliant blend of the most highly sought after genetics in the world. As a daughter of Dubai International, Abu Dhabi, All Nations Cup & World Champion QR MARC, FIREDIVA belongs to an elite collection of stunning mares, amongst whom are Arabian Breeders World Cup Champion MARCAAYSA FA, European & All Nations Cup Champion PENELOPE KA, European Champions MARC'S STAR & ZIGI ZANA, Polish National Champion PALATINA, US National & Arabian Breeders World Cup Supreme Champion RD MARCIENA, and the extraordinary WIEŻA MOCY – Scottsdale, Arabian Breeders World Cup, US National & World Gold Champion. Through QR MARC, FIREDIVA is blessed with the multitude of desirable attributes of both breed pillars MARWAN AL SHAQAB and ALI JAMAAL, both sires over overwhelming international influence who share the common bond of RUMINAJA ALI, unquestionably one of the most important Straight Egyptian sires of all time. FIREDIVA is out of the elegant FLANCEE, a daughter of twice Brazilian National Champion HDB SIHR IBN MASSAI. A superlative blend of Russian, Egyptian & Spanish bloodlines, the German-bred SIHR IBN MASSAI is influenced by World Champion BJ THEE MUSTAFA, twice European Champion MARENGA, and the legendary EL SHAKLAN, as well as his full sister, World Champion & Aristocrat Dam ESTASHA, to whom he traces directly tail female, making him a celebrated member of the largest family of international Arabian champions on the planet – those with a direct link to Om El Arab foundation mare ESTOPA. FIREDIVA's granddam was sired by champion stallion PILIN PSYCHE a son of the iconic PADRONS PSYCHE out a PILINA, a high trotting daughter of the ethereal icon PILARKA – the greatest mare of her generation. Further back, FIREDIVA shares a common bond with FERAJNA through FLOTYLKA & FUMA, valuable daughters of European Champion EMIGRANT & Living Legend MONOGRAMM, respectively, who hail from Michałów's venerated "F" Family of champions tracing to FORTA, an association that encompasses the likes of World Champions FAWOR & FALLADA, Polish National Champions FURIAT, FERRYT & FORTISSIMA, multi-US National Top Ten FANTAZJA, and the invaluable broodmare sire FORTEL.

LOT 9. FIREDIVA

Lot 10.

POEZJA

ENZO chestnut, 1999 Philip Del Pozzo & Brent Stone USA	PADRONS PSYCHE chestnut, 1988 McPerson Family Trust USA	Padron	Patron Odessa
		Kilika	Tamerlan Kilifa
	RD BEY SHAHPANE grey, 1992 Riverdale Arabian Park USA	Bey Shah	Bay El Bey Star Of Ofir
		Bey Shahdar	Bey Shah Bold Darling
PELOTA dark bay, 2002 Janów Podlaski Stud	PILOT bay, 1987 Janów Podlaski Stud	Fawor	Probat Fatma
		Pipi	Banat Pilarka
	PEMBINA grey, 1996 Janów Podlaski Stud	Arbil	Banat Arba
		Pektyna	Bandos Penicylina

Bred by Janów Podlaski Stud and owned by PHU Parys Ltd.
chestnut mare, foaled on 21st of May, 2007
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Szamrajówka 1810 Biała Cerkiew

SHOW RECORD:

2008 Class Top Five (Yearling Fillies) at the Junior Spring Show [C-National] – Białka [PL]

RACING RECORD:

2010 10 starts: 2xI, 2xII, 1xIII, 1xV

BREEDING RECORD:

2013 colt **PICADO** (Salar) grey, gelded

2014 colt **PETRARCA** (Kahil Al Shaqab) bay, **2015:** Bronze Champion Colt at Arabia-Polska Show – Góra Kalwaria [PL], Class Top Five (Yearling Colts) at the Polish National Show – Janów Podlaski [PL] & at the Prague InterCup [B-Int.], Bronze Junior Champion Colt at the Porsche European Cup – Prague, Top Five Yearling Champion Colt at the Al Khalediah European Arabian Horse Festival [B-Int.] – Nowe Wrońska [PL];

2016: Silver Junior Champion Colt at Białka Junior Spring Show [B-Nat.] – Białka [PL], Class Top Five (2yo Colts) at the Arabia-Polska Show – Góra Kalwaria [PL], at the Polish National Show – Janów Podlaski [PL] & at the Al Khalediah European Arabian Horse Festival [B-Int.] – Nowe Wrońska [PL], Junior Champion Colt at the Cracow Show

– Bochnia [PL]; **2017:** Bronze Champion Colt at the Al Khalediah European Arabian Horse Festival [B-Int.] – Nowe Wrońska [PL];

2017 Class Top Five (Colts 3yo) at the Prague InterCup [B-Int.] – Prague [CZ]; sold

2015 colt **PORTOFINO** (Kahil Al Shaqab) bay, **2016:** Class Top Five (Yearling Colts) at the following shows: Arabia-Polska Show – Góra Kalwaria [PL], Polish National Show – Janów Podlaski [PL], Cracow Show – Bochnia [PL]

2018 a filly by Pomian, at the Stud

BREEDING STATUS:

Bred to MORION bay 2013 (Kahil Al Shaqab – Mesalina/Ekstern) Michałów Stud
(Last service on 22nd of July, 2018)

The athletically inclined POEZJA represents the best of her double "P" family pedigree, combined with the modern appeal of her internationally acclaimed sire. POEZJA is unmistakably a daughter of the late great ENZO, remembered as one of the best sons of the legendary PADRONS PSYCHE, a quintessential show horse with an overwhelmingly commanding presence who dominated the show ring in North America for several years, both as a show horse himself, and later, more importantly, as a sire of innumerable champion progeny both in hand & under saddle. With the size, substance & scope of PADRONS PSYCHE, ENZO was further blessed with a double dose of BEY SHAH via his dam, undoubtedly the source of his indefatigable 'snort & blow'. Bred at Janów Podlaski, POEZJA is uniquely double PIEWICA, the foundation mare of Poland's 'P' Family of international superstars from the dam line of SZAMRAJÓWKA, through both her most important daughters: PIERZGA (Negativ) & PENTODA (Bandos). PIERZGA was the dam of the immortal PILARKA – the World Champion icon who raised the standard of excellence in the breed in her era and served as the "gold standard" of Polish Arabian breeding to the world for decades, until her great-granddaughter PIANISSIMA assumed the throne in the new millennium. PILARKA was a stellar producer as well, blessing the breed with eight valuable daughters including Polish National Champion PIPI, best remembered as the all-time leading producer of champions in Poland. PIPI's extraordinary descendants include PIAFF, PISTACJA, PIKARDIA, PILAR, PILICA, POMERANIA, PINTA, PALATINO, PIETA, PALABRA, PRIMERA, PALATINA, PILAROSA, PALMETA, and World Champion PINGA, as well as her first PILOT, maternal grandsire to POEZJA. Through her dam PELOTA, POEZJA benefits from the power and substance of important Polish sire ARBIL, who brilliantly combined the invaluable influence of full sisters ARFA & BANDOLA. Delving further into her dam line, we discover three of the most beautiful grey mares ever to be bred at Janów Podlaski: Polish National Champion PEKTYNA, her dam – US National Champion PENICYLINA, and her granddam – Polish National Reserve Champion & Aristocrat Dam Supreme PENTODA.

LOT 10. POEZJA

Lot 11.

WENTAJA

GASPAR grey, 1998 Michałów Stud	EMIGRANT grey, 1991 Michałów Stud	Ararat	Palas Arra
		Emigrantka	Eukaliptus Emigracja
	GASKONIA grey, 1987 Michałów Stud	Probat	Pohaniec Borexia
		Gizela	Palas Gilza
WENTA grey, 2000 Kurozwęki Stud	EMPRES bay, 1995 Michałów Stud	Monogramm	Negatraz Monogramma
		Empressa	Probat Empfaza
	WALIA grey, 1985 Kurozwęki Stud	Partner	Eleuzis Parma
		Warzecha	Burkan Warynka

Bred and owned by Kurozwęki Stud
grey mare, foaled on 19th of February, 2009
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Szweykowska 1800 Sławuta

BREEDING RECORD:

- 2014** filly **WELETA** (Kabsztad) grey
- 2015** colt **WERSADO** (El Omari) grey
- 2017** filly **WALENTIA** (Poganin) grey,
2018: Class Top Five (Yearling Fillies) at the Junior Spring Show (B-National) – Białka (PL), horse in show training
- 2018** filly **WIOSENKA** (Empire) chestnut, at the Stud

BREEDING STATUS:

Bred to ZŁOTY MEDAL grey 2009 (QR Marc – Złota Orda/Pesal)
Michałów Stud
(Last service on 18th of April, 2018)

The well-bred WENTAJA is a masterful blend of the best genetics from Michałów, representing the best of the modern Arabian mare with a classic Polish pedigree. Tail-female, she is a member of the esteemed "W" Family of SZWEYKOWSKA, the oldest continuous dam line in Poland tracing back to the aristocratic stud of the Sanguszko Family at Sławuta. Now more than twenty generations strong in Poland alone, the SZWEYKOWSKA dam line has gained worldwide acclaim via its Michałów-bred "W" descendants, the best of which trace to the Oaks winner WERBENA (Wojski x Kalina Wnuczka by Koheilan I). The WADERA branch in particular has enjoyed immense international success as breeding stock, show horses & accomplished athletes the world over, the likes of which include: WARMIA, WIZJA, WILEJKA, WOJSŁAW, WIAŻMA, WIZJON, WERMUT, WARSZULA, WADIM, WILGA, WILDA, WKRA, WENDETA, WIPERA, WAGRAM, WIOLETA, WIEŻA WIATRÓW, WIEŻA BABEL, WIEŻA MARZEŃ & WIEŻA MOCY. WENTAJA traces to WERBENA via her DUCH daughter WATAHA, a superlatively athletic mare who was combined with the invaluable influence of BANDOLA – through BANZAJ (Czort), BIRUTA – through BURKAN (Saladin II), and PARMA – through PARTNER (Eleuzis) in three successive generations to produce the Kurozwęki – bred WALIA, a broody well conformed matron with a natural feminine charm. WALIA was in turn bred to a young EMPRES, prior to his sensational career as multi-National Champion Sport Horse In-Hand & Under Saddle, to produce the elegant WENTA, adding the incomparable phenotype of Living Legend MONOGRAMM & the elegant athletic charm of Polish National Champion EMPRESSA. WENTA has since proven herself an invaluable broodmatron of both successful show & race horses, combining with a variety of stallions with consistency & credibility. To produce WENTAJA, WENTA was bred to twice Polish National Champion GASPAR, another superbly conformed natural athlete, to reinforce her impeccable Polish phenotype even further. Through GASPAR, WENTAJA is blessed with the influence of All Nations Cup Champion EMIGRANT, European Champions EMIGRANTKA & ARRA, Polish National Champions GASKONIA, ARARAT & EUKALIPTUS, as well as broodmatrons supreme GIZELA & EMIGRACJA, the latter the unparalleled "Pearl of Michałów".

LOT 11. WENTAJA

Lot 12.

EMIRAMIDA

PIRUET grey, 1983 Janów Podlaski Stud	PROBAT bay, 1975 Blommeröd Stud Sweden	Pohaniec	Comet Planeta
	PIECZEĆ grey, 1976 Janów Podlaski Stud	Borexia	Exelsjor Bogoria
EMIRA grey, 2000 Michałów Stud	PIECZEĆ grey, 1976 Janów Podlaski Stud	Palas	Aswan Panel
	LAHEEB grey, 1996 Ariela Arabians Israel	Pierzga	Negativ Piewica
EMBRA grey, 1995 Michałów Stud	EMIRA grey, 2000 Michałów Stud	Imperial Imdal	Ansata Imperial Dalia
	EMBRA grey, 1995 Michałów Stud	AK Latifa	Ibn Moniet El Nefous Siralima
		Monogramm	Negatraz Monogramma
		Emilda	Pamir Emanacja

Bred by Michałów Stud and owned by Stanisław Sławiński
grey mare, foaled on 11th of March, 2008
Sire line: Kuhailan Afas d.b. imp. 1931 Gumniska
Dam line: Milordka 1810 Sławuta

BREEDING RECORD:

- 2013** colt EMIRAN (Esparto) grey
- 2014** colt EDENSON (Eden C) grey
- 2016** filly EMIRENIA (Eden C) grey
- 2017** filly EMILINA (ZT Marweyn) grey
- 2018** a colt by Medalion, at the Stud

BREEDING STATUS:

Bred to MEDALION dark bay 2011 (QR Marc – Mata Hari/Werbum)
Michałów Stud
(Last service on March 14th, 2018)

 With a world-class pedigree combining the premier dam families of Poland, EMIRAMIDA represents an outstanding opportunity to start at the top with a broodmare of the highest merit. First and foremost, EMIRAMIDA is a member of Michałów's incomparable "E" Family of champions, descending directly from the most successful lineage of broodmatrons & show mares in the Arabian breed. Originating nearly seven decades at the very beginnings of Michałów Stud, the extraordinary "E" Family began with Oaks & Criterium winner ESTOKADA, still celebrated as one of the most important daughters of the immortal AMURATH SAHIB. For nine successive generations, her female descendants have continued to rewrite the records book in the breed, beginning with Aristocrat Dam & Polish National Reserve Champion Mare ESKAPADA (Naborr), US National Top Ten Mare ESPADA (Aquino), Polish National Champion Mare EMISJA (Carycyn), Polish National Reserve Champion Mare & the "Pearl of Michałów" EMIGRACJA (Palas), European, All Nations Cup & Polish National Champion EMANACJA (Eukaliptus), Polish & British National Champion EMILDA (Pamir), Arabian Breeders World Cup Reserve Champion EMBRA (Monogramm), and All Nations Cup & Polish National Champion EMIRA (Laheeb). The "E" Family influence in EMIRAMIDA's pedigree is perfectly accentuated by the equally esteemed "P" Family of Janów Podlaski through her sire PIRUET, still remembered as one of the most amazing show stallions of all time as twice World & European Champion Stallion. Arguably the most beautiful of all the important sons of Polish supersire PROBAT, PIRUET was a son of Polish Oaks winner PIECZEĆ, the younger full sister to the immortal PILARKA. Through this connection to foundation mare PIEWICA, PIRUET shares a heritage with dozens of "P" Family performers, a long list of breed of icons that includes PIPI, PENTODA, PIECHUR, PENICYLINA, PEPTON, PIAFF, PEKTYNA, POGROM, PESTKA, PILAR, PEPESZA, POGANIN, PILAROSA, PILOT, PRUNELLA, PERFINKA, PRIMERA, PALATINA, PILICA, PESAL, PALABRA, PIANOSA, PARIS, PEPITA & PALMETA, as well as the universally beloved World Champions PINGA & PIANISSIMA.

LOT 12. EMIRAMIDA

Lot 13.

EGZYNA

ELDON grey, 1985 Michałów Stud	PENITENT grey, 1979 Janów Podlaski Stud	Partner	Eleuzis Parma
		Penza	Faher Piewica
	EROTYKA grey, 1979 Michałów Stud	Euftrat	Elf Estebna
		Eroica	Negativ Elegia
ELGANDA grey, 1994 Michałów Stud	MONOGRAMM chestnut, 1985 Patterson Arabians USA	Negatraz	Bask Negotka
		Monogramma	Knippel Monopolia
	ELORANTA grey, 1988 Michałów Stud	Endel	Palas Elwira
		Estela	Probat Estrela

Bred by Michałów Stud and owned by Janusz Ryzkowski
grey mare, foaled on 1st of May, 2001
Sire line: Ilderim d.b. imp. 1900 Sławuta
Dam line: Milordka 1810 Sławuta

BREEDING RECORD:

- 2006** colt **ECHO OFIRA** (Gaspar) grey; raced 37 times:
3xI, 7xII, 6xIII, 5xIV, 4xV, sold
- 2007** filly **ECHO SABELLINY** (Saracen) grey; raced 8 times:
1xI, 2xIII, 1xIV
- 2009** colt **ECHO GAZAL** (Pegasus) grey; raced 10 times:
1xI, 1xII, 3xIV
- 2010** filly **ECHO BEY ASILA** (Psytadel) grey
- 2013** filly **ECHO BEY KARIMA** (WH Kaneko MS) bay
- 2015** filly **ELMINA JR** (Gajman PS) chestnut

BREEDING STATUS:

Bred to **POGROM** bay 2009 (QR Marc – Pęta/Visbaden)
Janów Podlaski Stud
(Last service on 21st of June, 2018)

A proven broodmare with a fantastic phenotype and a regal heritage of international champions, EGZYNA is a breeder's dream as a reliable source of both beauty and athleticism. EGZYNA is easily one of the premier daughters of ELDON, Polish National & European Champion, Comet Stakes winner and unquestionably one of the most prepotent Polish sires of the last quarter century. His ideal, athletic build, magnetic presence, zestful exuberance and incredible performance ability, especially his highly animated, powerfully impulsive trot, are among the best in the breed, and more importantly, have been passed on faithfully to scores of valuable get, the best of which include: twice Polish National Champion PIAFF; Derby winner ESPADERO; Polish & British National Champion EDEON; International Champions PERSEKÓWKA, EPRUWETKA, EMIKA, EMAKS, EUNOS & EURYK; and Oaks winner FISZKA. EGZYNA's dam is the elegant ELGANDA, a prolific producer of dazzling daughters at Michałów and in Australia. The daughters of MONOGRAMM are famous as both supreme champions and prodigious dams of international winners, the best of which include: World Champions KWESTURA, ZAGROBLA, PALMIRA, EMMONA & FALLADA; European Champion ESKALOPKA; Polish National Champions EKSCELLA, ESPADRILLA & GEORGIA; Scottsdale Champions ELANDRA & EGZONERA; and World Cup Champion EMBRA. As a direct descendant of Oaks & Criterium winner ESTOKADA, EGZYNA belongs to Michałów's world-renowned "E" family of champions through ESTONIA, whose daughters ESTRADA and ESTRELA established strong families of capable performers. ESTRADA is the dam of All Nations Cup, Polish National & British National Champion Mare EGINA and Polish Derby winner EGIS, whereas ESTRELA produced Criterium winner ERLIS, Oaks winner ESTEPONA, and Bask & Embargo Stakes winner ESTELA. ESTELA was one of PROBAT's most beautiful and well constructed daughters, and in addition to EGZYNA's Orgia Stakes winning grandam ELORANTA, she also produced Oaks winner ESTELKA. This same combination of beauty and athleticism continues to be a hallmark of EGZYNA's production record, having blessed the breed with two international champion-race winning sons – ECHO GAZAL (Pegasus) & ECHO OFIRA (Gaspar) – the latter in turn the sire of racing sensation MOGADIUSZ, winner of the Polish Derby & Janów Podlaski (Produce) Stakes.

LOT 13. EGZYNA

WWW.CRACOW-SHOW.ARABIANS.PL