

Jacardi Curly's, Jac Jaspers, the Netherland

We are a small breeder of Miniature Horses and 3 years ago a very curly foal was born here out of 2 normal miniature's . At that moment my interest was born because someone said to me maybe the foal has the curly gene, and then I started to read on the internet about the Curly horses .

My interest is specially for the little ones. I looked on the internet and found a pony stallion in the USA, Curly Jim Circle B 1084-D. I bred him to my miniature mare's and 1 year later my dream came true and a little silver dapple Curly filly was born, named Jacardi's Fortune 1797-D. My Goal is to breed 5 curly miniature mare's and start a solid breeding program with good quality Curly mini mare's. I want to use these adorable little curlies in the future as a therapy horses for sick children. I also aquired another stallion, tobiano The Pirate EB 12-D.

My friend Betty was also interested in the Curly horses and had a good idea . Why not breed riding ponies for children , In The Netherlands almost nobody knows about Curly horses . The pony size Curlies don't exist here . So we have a lot of work to do to reach the allergic children.

Fortune and The Pirate.

Fireside Miniature Curly Horses~ Mary & Jim Stewart Alberta, Canada

<http://www.firesideminaturecurlyhorses.com/>

My husband Jim and I had been raising miniature horses for years, we've always loved Curlies, but found them too expensive and couldn't seem to afford breeding stock. Then by chance I found a wonderful Curly pony in Canada, **Lex**. Even though he was a great sire, we felt he was too big for our mini's, so we bred him to a few ponies. We then got **Aero** and away we went. He is a fine size for the little mares and has sired some wonderful little guys. We now are using offspring of **Aero** and **Mocha**. We have several babies that will stay miniature size. We have a new 34" stallion named **Fireside's Sir Prize**. We truly love the little guys!!

Fireside's Sir Prize, left

Top O' The Hill Farm American Curly Horses and Ponies

153 Kirk Meadow Road Springfield VT 05156 [802-885-9101](tel:802-885-9101)

<http://users.vermontel.net/~top/> <http://www.curlyhorsevermont.com/>

My goals are to breed Curly Ponies that think and act like a horse ! My target size is 12 hands – 13.2 hands – sporty small equines capable of driving as well as performing under saddle. As with all my horses – my ponies will be bred to compete in dressage and/or eventing - but also make great hack about road and trail mounts. Nearly all the ponies have a strong genetic pre-disposition to drive as well. I am now working with and training third and fourth generation farm bred curly ponies. I began my 'Curly pony program' with some outstanding smaller Curlies and a hand-picked few 'other breed' ponies possessing disposition and performance as priorities. I absolutely love my Curly ponies !

"JT's Lobodacious - Standing at Moon Shine Farm"

FOX TROTTING CURLY STALLION AT STUD

JT's Lobodacious a/k/a Bo, ICHO/NACHR 1358-D, ICHR FT 2005-0456 is a 14.3 hand, sable champagne curly fox trotter stallion born in 2005 with a natural fox trotting gait, rocking chair canter, and a gelding's disposition

Sire is Danney's Pride of Princess S a/k/a Lobo, MFTHBA 91-37996, and his dam is our curly fox trotter mare, Hero's Chocolate Kiss, ICHO/NACHR 255-D, AFTHBA 88-7469

Bo was voted The World's Favorite Curly Horse, Adult Trail Division, in 2012 (see his winning video on YouTube under "Bo In the Comanche Pad")

The People's Choice Award in The 2012 Curly Horse Rescue Photo Contest

Stud fee \$500,

Booking fee \$200; AI available through University of Florida at cost; live foal guaranty.

Julie & Terry Schmidt
Moon Shine Farm
Orange Park, FL
(904) 269 - 2070
teschmidt@comcast.net

Golden Red's Adventure, by Angie Gaines

Copper D's Golden Red is an approximately ten year old Curly Mustang who was gathered near the Damele ranch in 2009, by BLM. She was gathered with her daughter, Golden Red's Nevada's Blossom, on a cold Nevada day. After traveling from Nevada to Oklahoma, our friends, Dr. Mitch Wilkinson and his wife Cheryl, and I, drove to BLM's holding facility in Paul's Valley, Oklahoma, to pick up Golden Red, Blossom, and a beautiful little black curly colt whose name would become Little Blackfish. It was a journey through hard rain and slick roads but we all made it home safely and our Curly Mustang friends would begin their journey with human friends.

Five years later, I decided to share Golden Red with others at the 2014 Mustang Makeover in Ft. Worth, TX. She had overcome shipping fever and the loss of a handsome foal, who was only with us for three days, named Tomahawk. Golden Red is true to her name and is a beautiful Copper colored red dun with a gorgeous deep colored line that runs down her well defined withers and back. She has the most awesome zebra stripes on her legs with cream colored feathers and curls. She is strikingly beautiful and has a quarter horse build that makes AQHA owners take a second look. But, most importantly Golden Red has the gently, willing, personality of a Curly Mustang.

We spent many days preparing for our competition which included trails, obstacles and a free style exhibition. Golden Red worked very hard to overcome her fears and some simple things such as zipping my jacket would set her on edge. Her deep brown eyes would look at me with fear but she gained more confidence every day.

We traveled to Ft. Worth on Wednesday and set up our stall with lots of information about Curly Mustangs provided by the Curly Mustang Association and folks began to ask lots of questions. The first day, Golden Red, stepped out of the stall everyone noticed. But, she was more concerned about the concrete flooring and dark puddles of water coming out of the wash stall. Soon, we were able to pass over the water and walk around the complex even traveling the underground tunnels that are used for driving cattle into the arena for the cutting exhibitions. Manholes in the street were especially scary and I soon learned to calm my fears to be a better partner for Golden Red.

Saturday we were as ready as

we were ever going to be and we groomed our beautiful girl with loving care. She was a truly a shining copper color and when we walked out into the Texas sunshine she shined like a star.

It was crazy and chaotic as we stepping into the holding area of the arena. Feeling her tense up I moved through the crowd of Mustangs waiting their turn to enter the arena and found a quiet spot to wait our turn. A flood of emotions began running through me and I worried I would not remember the patterns we would soon be asked to do. I worried that she was not respond to me when I asked her to trot on cue or step into a dark, closed trailer. I worried that our free style which comprised of her carrying a homemade **travois** into the arena and allowing me to untie it and let it drop beside her. Soon our number was called and we entered the arena. She seemed to understand that this was our show and was a star. We trotted

on cue and did our 360 turn and glided around the cones. Both, Golden Red and I took a deep breath and felt a little better going into the next class. She was fabulous when stepping into a strange, dark, horse trailer and other components. We did have a bit of trouble in our backing into an L shape as she was wider than the space allowed but we tried our best and move on to the next item which was a pin wheel to cross which we mastered quickly. The final class was our free-style and I noted on our schedule that many did not even enter this class. As friends were helping us set up the travois which was made of 14' long tree branches that we cut down from our land and smoothed with a Native American designed blanket holding furs stretched between them. Our son, Nicholas, composed the music which we were to enter into the arena with which was a beautiful flute in the genre of a Native American melody. Once we were in the arena we would drop the travois and release Golden Red and continue to complete our

mandatory requirements such as side pass, jumping, backing and more to Bob Seeger's, "Watch her Strut". But, as luck would have it a friend dropped one side of the travois and Golden Red was too spooked to allow it to be placed on her. So, we carried the travois in and used it as a part of our props to jump over. Wahoo, I was so proud of our Golden Red. She was such a lady and has come so far from the Sage brush dotted lands in Eastern Nevada. We were asked if she was available for adoption but as much of a compliment it is to know others

would love to have her in their herd we could never part with her. She is a true Lady and a great representative of a Curly Mustang.

God must have blessed our early decisions on our choice of horses and breeding stallions as we couldn't have been happier with the babies we have had over the years here at Three Feathers. We really had no plans of taking on owning our own stallion, but we hit the mark first time out with our very first stud colt, Nagi, pictured below (TFN Nagi Hanhepi Wo To) and he be-

came our herd stallion. He was so perfect in every way with his beautiful conformation, strikingly handsome black and white tobiano coloring and awesome personality. He is simply stunning and such a sweet boy! He has given us many beautiful curly babies over the years and we are looking forward to many more! Many people have hard time believing the stories we tell of him sometimes, not believing a stallion can be so calm and so well-behaved. Like the story of when we were first training him to ride. We had done ground work with him in the arena 2, maybe 3 times. At the end of those sessions, my husband Louis got on his back and just sat on him for a few minutes to get him used to someone being on his back, which he was perfectly fine with right from the very first time. On his second and third sessions, Louis made him walk a few steps around the arena and he did great – so calm and willing. By his 4th session, he was doing so well and Louis was so confident of him, he threw the lead rope around his neck to make reins (No bits on our farm – all are ridden bit less) and took off on him for a ride around the farm – bareback. Not a minutes problem out of him, you would have thought he had been ridden for years. And there are so many more. He is extremely calm, willing and obedient. Even when time for breeding the girls, he is easy to handle and does as we ask him too. He is a very smart and sensible guy too. He also has a wonderful playful personality as well. He is like a big puppy dog – he will follow us every step we make and try to “help” with any project we are working with around the farm.

Everyone who visits the farm is always in awe of all the horses, but especially of Nagi and how sweet and calm he is which is totally unexpected being a stallion by most people. We can't say enough good things about Nagi and are so honored to have him in our lives as part of the family here at Three Feathers. He has passed these wonderful traits on to his offspring as well and many have went on to other wonderful homes across the country and even the globe. To date we have yet to geld any colts as they have all went on to be breeding stallions in other programs themselves. It has been hard to part with them all, and I shed tears as I watch each of them leave our farm. But, if we can help make others dreams with horses come true, like they did for me, it is a blessing! They are all special, but, some you realize you just cannot bear the thought of ever leaving!

Like our Cikala (below Left) who went all the way to England, but through miraculous circumstances came back home to us this summer. Don't think I could bear to part with her again! And little Cica (above) that came with her, the first foal out of our stallion Tahalo in England – we are so lucky to have her with us now too! And our little Zaska (below Right, with Lewis) born here this year – she is one unique little gal! A grulla dun pinto with blue eyes and has such a sweet fun personality! But, if we keep these beautiful girls, we can't breed them to our stallion since he is their sire. AI is an option, and we have done it before successfully, but so much trouble and expense. What to do about this dilemma?! We certainly in our wildest imagination never thought we would have more than one stallion on the farm. But, once again the love of these horses has led us down a different path than we had ever planned or expected.

This past November we had the wonderful opportunity to add a beautiful little stud colt to the herd and we went for it!! Cahota (below) is a smoky black (black with a crème gene) and while we love this time with them when they are youngsters, we can hardly wait for him to mature to be old enough to breed back to some of our lovely girls out of our Nagi!! My mind races with the possibilities!! Adding one stud colt was like adding 4 new mares to our program! These beautiful sweet girls can now stay with us and add to our breeding program! Smiles and happy dance!!! With his sweet and calm personality, his great build and family lines plus his black coloring along with the crème gene to add to our colorful mix of pintos and buckskin girls -my mind races with the fun possibilities!! Plus, we are hoping for some beautiful little black curly babies as well since we can also breed him to our black mare, Katee, Nagi's dam who is still with us! I can hardly wait!!

And so, the blessings and changes in life's path these amazing horses have brought into our lives still continue and we are truly thankful for each day with them. They have blessed our lives in so many ways, and even the lives of many others as well. We have also made wonderful dear friends from all

over the globe through them that we cherish. Yes, they came into our lives due to my allergies. And since that is the case, I will consider my allergies a blessing! When telling people about curly horses and our experiences with them, I ALWAYS tell them that, yes, their unique curly coats are wonderful and the fact that they are hypo-allergenic is amazing and dream fulfilling.....BUT, even if I did not have any allergies, after having had this breed, they are the ONLY breed for our family because their personalities are the most amazing thing about them!! To close, I would like to share a recent special moment with you. A few weeks ago, my husband Louis came over to me pulled me close and gave me a kiss and said, "Thanks!" And when I asked him what for, he replied, "for bringing horses into my life!" How sweet is that?!! So, I guess my allergies ended up being a blessing to him as well! ☺ I am a lucky gal in so many ways!

Wishing all of our curly friends many wonderful blessings for the New Year! Feel free to stop by our website to see more pictures and read stories of our curly family here at Three Feathers! Or if you are in Kentucky – come by and say “Hello!”

Blessings!

Shawn Tucker

Three Feathers Native Curly Horses

Lawrenceburg, KY

www.three-feathers.com

<http://www.kyhorsepark.com/>

***Namaspamoos Hélios de Sally**

ICHO/NACHR#1264-D (*Curly Sally ICHO/NACHR#57-D x *WK Harley CSI C00627-06) 16+HH. Bay Tobiano Sabino, born May 23, 2009. Live Cover and A.I.

Hélios is a true sport-horse type Curly with beautiful natural gaits, size and the sweetest temperament. He is very gentle with awesome training dispositions. More info on our web-site: curlyquebec.com

***Oakesmuir Chimo ICHO/NACHR#447-D**
Liver Chestnut Rabicano. 15 HH. Born August 12, 1996.

Chimo is our senior stallion and he has sired many remarkable offsprings, most exported to Europe. His babies are known for their smart mind and trainability, with floating comfortable gaits. Chimo adds spirit and refinement to most of his babies. He is such in good shape, always active, no one could guess he will be 19 y.o. in 2015. He is available for live cover only or you

Goldengait MO Foxtrotters

Dual registered dominant Curly Foxtrotters, excellent western trail and mountain riding.

Home of **ZGC Dallas**, ICHO#878-D, 15.2HH, dominant gene for gait, chestnut Curly stallion.

Rebecca A. Oldham, 10551 South Covered Bridge Canyon Dr., Spanish Fork, Utah 84660, 801-873-3249.

goldengaitfoxtrotters.com
oldhambecky@yahoo.com

TFN Nagi Hanhepi Wi To, ICHO # 1378-D. Which means "Shadow of the Blue Moon" in Lakota because he was born during a blue moon and it cast it's shadow on his side! Shawn Tucker, **Three Feathers Native Curly Horses**, Lawrenceburg, KY. www.three-feathers.com

2014-2015 ICHO BREEDERS

<http://www.ichocurlyhorses.com/breeders.html>

ICHO# 6 Charter Lifetime, Breeder, Region 1
Heikki Kuster
Cougar Mountain Ranch <http://www.cougarmountainranch.com>
1976 Wrencoe Loop Road, Sandpoint ID 83864 USA
208-263-6131 Fax 208-263-8349 heikki@norteccorp.com

ICHO# 184 Annual Breeder 2014 Region 1
Linda VavRosky
17829 Hubbard Gulch
Juliaetta, ID 83535 USA
[208.276.7540](tel:208.276.7540)
creeksidecurlies@gmail.com
www.creeksidecurlies.net
Creekside Curlies has limited stock for sale...Our focus is driving and dressage horses. We live the "hypoallergic" factor as hubby is seriously allergic to other horses. "Sport Horses with a TWIST!"

ICHO# 723 Annual 2013-2014 Breeder Region 1
Stribling Ranch
Gretchen Stribling
1350 South M Street
Lakeview, Oregon 97630
[530-946-0803](tel:530.946.0803)
gretchen@striblingranch.com
www.striblingranch.com
I raise ICHO Gaited Curly Horses, ABC Curly Horses, Gypsy Vanner Drum Curly Horses and a few Gaited Gypsy Vanner Curly Crosses.

ICHO# 5 Founding Lifetime, Breeder, Region 1
Donna G. Vickery
Crow Country Curly Horses <http://www.curlyhorses.com/>
830 Kelly Circle Shepherd MT 59079 USA
406-861-6854 buckingqv@midrivers.com

ICHO# 60 Annual 2014 Breeder Region 1
Joan S Collins
PO Box 90
Rickreall, OR 97371
poplargate@gmail.com

ICHO# 2 Founding Lifetime, Breeder Region 1
Ellen Bancroft
Bancroft Curly Ponies & Minis
<http://www.mindspring.com/~ebancroft>
15521 216th Ave.NE, Woodinville, WA 98077 USA
425-788-9852 ebancroft@mindspring.com

ICHO# 386 Lifetime Breeder, Region 1
Sheryl D'Uva
Cozy Nook Curly's <http://www.cozynookcurlys.com>
537 Hotchkiss Rd, Colville, WA 99114 USA
509-684-1695 Cell 509-680-1077 cozynookcurlys@gmail.com
Breeding for Multiple Disciplines, and horses that will suit every family Member Allergy testing available

ICHO# 397 Annual 2014 Breeder Region 1
Elisabeth Mattke
4217 N Kenney RD
Otis Orchards, WA 99027
[425-330-3341](tel:425-330-3341)
liz@travelingmoonranch.com
www.travelingmoonranch.com
Breed and raise Curly Sporthorses. Standing DCC Traveler - #142-D. Traveler is a 2 time Horse of the Year award winner for Combined Training, National Performance Horse, Grand Champion and National Versatility Horse, Grand Champion. His off-

ICHO# 573 Annual 2013-2014 Breeder Region 1
Crystal Lofts
868 Orin Rice Rd
Colville, WA. 99114 [509-675-5733](tel:509-675-5733) crysllofts152@yahoo.com
Hidden Meadow Curly
Horses <http://www.hiddenmeadowcurlyhorses.weebly.com>
Standing at Stud: ARC Nissi 1074-D

ICHO# 656 Annual Breeder 2013/2014 Region 1
Tina Baumgartner
61104 N 43 Pr NW
Benton City, WA 99320
tagategirl@frontier.com
Stallion: Gentleman Jim ICHO 376-D

ICHO# 286 Lifetime, Breeder Region 1
Don Bosman and Ellen Southwell
Bit-O-Wy Horses <http://www.bitowwy.com>
4918 Cochise Rd, Cheyenne, WY 82009 USA 307-778-7826 bitowwy@yahoo.com

ICHO# 4 Founding Lifetime, Breeder, Region 2
Allyn Brewer-Babitch
Sky Horse
15115 Clayton Rd, San Jose CA 95127 USA
408-251-6788 Fax 408-254-3646 allyn_b@sindar.com

ICHO# 223 Lifetime, Breeder Region 2
Frank G. Shipman
FL Acres
Sunnyside Road, Janesville, CA 96114 USA
530-253-3378 FL@citlink.net

ICHO# 113 Annual 2014 Breeder Region 2
Sandcastle American Curlies
Marge Murdock
5360 Meadow-Croft Lane
Pilot Hill, CA 95664 (530)823-3941
margemurdock@att.net www.freereindesigns.com/SACgaitedcurls
Reds Lad ICHO/NACHR#30-D Gaited breeding program NACHIP inspection 09-24-2010

ICHO# 350 Lifetime, Breeder Region 2
Loretta L. Nielsen, PhD
White Dragon Ranch <http://www.whitedragoncurlymft.com>
757 Pine Way, Ramona, CA 92065 USA
(760) 670-8006 LLNielsenMW@gmail.com / LorettaLNielsen@gmail.com
Dominant Curly-Coated Missouri Fox Trotters

ICHO# 564 Lifetime, Breeder Region 2
Peter Damele
Ackerman Ranch NV 89310 USA

ICHO# 565 Lifetime Breeder Region 2
Tom Damele
Dry Creek Ranch NV 89310

ICHO# 517 Lifetime, Breeder, Region 2
Rebecca A. Oldham
MO Foxtrotters goldnqaitfoxtrotters.com
10551 South Covered Bridge Canyon Dr, Spanish Fork, Utah 84660
801-873-3249 oldhambecky@yahoo.com
Home of ZGC Dallas ICHO# 878-D, MFTHBA 06-89252 dominant gene, 15.2 chestnut Curly stallion. MO Foxtrotters has dual registered dominant Curly foxtrotters. Excellent for western trail and mountain riding. Horses for sale.

ICHO# 739 Annual 2014 Breeder Region 2
Sherrie Ellsworth

ICHO# 306 Lifetime, Breeder Region 3
Line McDonald
8109 Mason Hill Road, Woodstock, IL 60098-7964 USA
815-479-0456 Cell 815-451-1926 line@n7us.net

ICHO# 9 Founding Lifetime Breeder Region 3
Jacqueline Richardson
Richardson's Curly Horse Ranch <http://www.Curly-Horse-Ranch.com>
1259 310th Ave, Woodburn, IA 50275 USA
641-342-6180 Fax 641-342-1576 curlhors@iowatelecom.net

ICHO# 391 Annual 2014 Breeder Region 3
Janice Voss-Crosby
14595 147th Street Waseca, MN 56093 USA
507-835-5337 janice@twistedoaksfarm.com
www.twisted-oaks-farm.com
Standing Hawk's Midnite Shadow ICHO pending, Live Cover/AI, offering quality curl

ICHO# 173 Annual 2014 Breeder Region 3
Ann Quinn
8114 State Hwy M
Niangua, MO 65713
417-473-6113
ann@foxtrottercolor.com
www.foxtrottercolor.com

ICHO# 22 Founding Lifetime, Breeder Region 4
Donna Hedicke
Cloudcroft Curlies <http://www.ranchodecolores.com>
P. O. Box 640175 El Paso, TX 79904 USA
505-824-1684 505-430-5779 dhedicke@earthlink.net

ICHO# 145 Lifetime, Breeder Region 4
Jan Wolfe
Whoa Ranch
2 Ledgeaway, Austin, TX 78746 USA
512-329-9103 Cell 512-970-9653 Fax 512-329-6009 jwolfe@austin.rr.com

ICHO# 188 Lifetime, Breeder Region 4
Keith & Mikki Millsap
Keith Millsap Farm
RR 1 Box 26, Higgins, TX 79046 USA
806-852-2166 Cell 806-886-2633 Fax 806-852-2365 mikkimillsap@yahoo.com

ICHO# 481 Annual 2014, Breeder, Region 4
Angela (Angie) Gaines
Golden Curls Ranch <http://www.goldencurlsranch.com>
7480 CR 4095, Kaufman, TX 75142 USA
214-794-1776 angie@goldencurlsranch.com
Standing at stud- Renegait Chesterfield ICHO 1203-D, Chester has Warrior, Damele, Mead and Walker T bloodlines.. - AI only

ICHO# 502 Lifetime Breeder Region 4
Jennifer Quilkey
Lazy Q Curlies LLC
5504 Ravine Ridge Cove, Austin, TX 78746 USA
512-751-1867 jquilkey@mac.com y horses.

ICHO#3 Founding Lifetime, Breeder, Region 5
Sandra Hendrickson
Greycoat Farm <http://www.greycoatfarm.com/>
7979 Lantern Road Indianapolis, IN 46256-1827 USA
317-849-0897 greycoat@comcast.net
Proven sporthorse breeding program with National, Regional and State awards for sire and offspring. ICHO/ NACHR#2 Spartacus' offspring for sale-all ages and levels of training

ICHO# 35 Annual 2014 Breeder Region 5
Marv Woodke
Woodke's Walnut Woods

ICHO# 247 Annual Family, Breeder 2013-2014, Region 5
Shawn and Trevor Tucker
Three Feathers Native Curly Horses
2197 Alton Station Rd
Lawrenceburg, KY 40342 USA 502-839-3978 Cell 859-489-9105
info@three-feathers.com <http://www.three-feathers.com>
Stallion- TFN Nagi Hanhepi Wi To, ICHO 1378-D Horses for Sale

ICHO# 358 Lifetime Breeder Region 5
Joan, Jim, Mark Henning
Henning Stables www.henningstables.webs.com
10160 W. Walton Rd., Blanchard, MI 49310 USA
989-561-2935 Cell: 989-854-1025 JHenning_joanie@yahoo.com
Standing at Henning Stables: WWW One Curly Drifter ICHO 1262-D

ICHO# 16 Founding Lifetime, Breeder Region 5
Kristen Cox
Lil bits of Heaven <http://www.geocities.com/kristenscurlies>
568 Forest Ridge Court Cincinnati, OH 45244 USA
513-688-7385 kristenjcox@yahoo.com

ICHO# 307 Annual 2014 Breeder Region 5
Jeanne Montgomery
Bonnie Wyn Farm
2719 Maple Avenue
Palmyra, NY 14522
curlyhs@gmail.com

ICHO# 17 Lifetime, Breeder Region 5
Amy Stein Seldom Creek Farm <http://www.seldomcreek.com>
153 Kirk Meadow Rd, East Berlin, PA 17316 USA
717-292-0330 Cell 717-683-7592 Willwind@aol.com

ICHO# 59 Charter Lifetime, Breeder Region 5
Betsy Lirakis
Top O The Hill Farm <http://www.vermontel.net/~top/index.html>
153 Kirk Meadow Road, Springfield, VT 05156 USA
802 885-9101 top@vermontel.net

ICHO# 112 Annual 2014 Breeder Region 5
Green Mountain Curlies <http://greenmountaincurlies.com>
Adria Halstead-Johnson
910 US Route 2, Marshfield, VT, USA
802-426-3136 vtcurlies@fairpoint.net
**Tall Trees Misty's Beau, buckskin sabino stallion, NACHR 352-D, breeding for versatility. Horses for sale. Curly Horse only Farm*

ICHO# 20 Charter Lifetime Breeder Region 5
Sandra Bennett
Thistle Cove Farm <http://www.thistlecovefarm.com>
261 Cove Road Tazewell, VA 24651 USA
276-988-4121 thistlecovefarms@gmail.com

ICHO# 57 Charter Lifetime, Breeder Region 5
Jeff and Mary Pelkey
Mountain Creek Curlies <http://mountaincreekcurlies.com>
286 R R Eppes Road Meherrin, VA 23954 USA
Cell [804-380-6904](tel:804-380-6904)
horses@mountaincreekcurlies.com
*Standing *Mocha Java ICHO 871-D
Stallion, height 14.2h
Add Style, Curls and Athleticism. Great working disposition. Horses for Sale.*

ICHO# 70 Lifetime, Breeder Region 5
Joyce Engasser Little Bits of Heaven Stables
4151 Michaux Grant Rd, Powhatan, VA 23139 USA
804-598-9380 HeartJoyce@aol.com

ICHO# 142 Lifetime, Breeder Region 6
Robert & Ruth Fleming
221 Hope Lane, Dunlap, TN 37327 USA 423-554-3069 fiberdyn@volstate.net

ICHO# 652 Annual 2013/2014 Breeder Region 6
Carrie Wakefield
1911 Ballplay Rd
Madisonville, TN USA
423-442-6368 carrieellis1982@yahoo.com

ICHO# 14 Founding Lifetime, Breeder Region 6
Lisa Wytiaz
BashCurl Farm 2 <http://www.bashcurlfarm-2.com>
137 Canter Way Jefferson, GA 30549 USA
706-367-2807 Cell 706-983-9478 bashcurl.farm@prodigy.net

ICHO# 47 Lifetime, Breeder Region 6
Terry Schmidt
JT's Moon Shine Farm
1070 Sandpiper Lane, Orange Park, FL 32073 USA
904-269-2070 teschmidt@comcast.net

CANADA

ICHO# 64 Charter Lifetime, Breeder Region 7
Deanna Johnson
Sunnybrook Stables <http://www.sunnybrookstables.com/>
Box 35, Sunnybrook, AB T0C 2M0 CANADA
780-789-2125 curlys@sunnybrookstables.com

ICHO# 449 Annual 2014, Breeder, Region 7
Mary Stewart
Box 421
High Priarie, AB T0G 1E0 CANADA
780-523-2192
fyreside@gmail.com www.firesideminiaturecurlyhorses.com
AERO, 40" black bay 11-69-D, Time For A Mochacino 40" buckskin pinto 1347-D,
Firesides Teddy Bear 38" Black Pinto 1882-D. Curly miniature horses occasionally offered.

ICHO# 743 Annual 2014 Owner Region 7
Patricia Sturgeon
Box 1435
Brooks, Alberta T1R 1C3
Canada
sturgeonlynn@gmail.com

ICHO# 109 Annual 2013-2014 , Breeder Region 7
Shelly White
25210 Wildhorse Road
Summerland, BC V0H 1Z3 Canada
sm.white@shaw.ca
<http://www.curlystandardplace.com>
Standing at stud: *Sandman's Magic 251-D and *BCF Icon 1436-D. Sport-horse breeding program and all around horses for sale.

ICHO# 137 Annual 2014 Breeder Region 7
Ricky Burrows
5060 Esouloff rd
Grand Forks, BC V0H 1 H4 Canada
ricketburrows@gmail.com

ICHO# 742 Annual 2014 Breeder Region 7
Robyn Smith
Box 1776
Camrose, Alberta, Canada T4V 1X7
robynfishingtouch@gmail.com

ICHO# 110 Annual 2013-2014 Breeder Region 7
Patricia Rosborough
797066 3rd Line E
Mulmur, ON, Canada L0N 1M0
519-925-2545
trish@yanagistables.com

ICHO# 398 Annual 2014 Breeder Region 7
Florence Martin
7830 Fourth Line
RR # 2 Wallenstein, Ontario N0B 2S0 Canada
519 638-5819
floralake@mwpol.ca
www.floralakecurlyhorses.com
We breed and raise large sized Curly sport horses - black, dun, grulla, buckskin, and pinto. We also have an occasional small to medium sized pony for sale.

ICHO# 443 Annual 2014 Breeder, Region 7
Cindy Kyle
The Little Curly Gaits <http://www.miniaturecurlies.com>
8168 Sixteen Road, Caistor Center, ON L0R 1E0 CANADA
905-957-7888 kenk7888@gmail.com
Breeders of Quality "Little Guys" Curly Miniature horses and ponies.
They are friendly, willing, intelligent with sweet temperaments and proper conformation.

ICHO# 235 Annual 2014-2015 Breeder Region 7
Isabelle Checroune
Domaine du Ranch Namaspamoos
249, ROUTE 221 Sud
Lacolle Quebec J0J 1J0 Canada
<http://curlyquebec.com> 450-246-4641 info@curlyquebec.com
Standing at stud, 1. Namaspamoos Hélios de Sally ICHO# 1264-D 16HH bay tobiano sabino, negative N/N for CA. Sporthorse type.2.
Oakesmuir Chimo ICHO# 447-D 15HH rabicano liver chestnut. Tested negative N/N for CA. We sell and export our Curlies worldwide since 2002. All our horses are registered and DNA tested.

ICHO# 387 Annual 2014-2015 Breeder Region 7
Julie Leblanc
Ranch T-Boucly
227 St-Emile
St-Adelphé Quebec G0X 2G0
Canada
tboucly@gmail.com

INTERNATIONAL

ICHO# 667 Annual 2014 Breeder Region 8
Yarraleigh Curly Horse Stud
Helen Barrenger
99 Hoveys Rd
Napoleons, Victoria 3352
Australia
thebarrengers@bigpond.com

ICHO# 580 Annual 2014 Breeder Region 8
Palle Hanne
Toltevej 6
4340 Tollose
Denmark
larshanne@mail.tele.dk

ICHO# 40 Charter Lifetime, Breeder Region 8
B. & F. Prevost
Le Ranch du Mas de L Air <http://www.lemasdelair.com>
Chemin du Mas de L'air 13 440 Cabannes FRANCE
(+33) 04 32 62 84 42 Fax(+33) 04 32 62 84
42 b.prevost@lemasdelair.com

ICHO# 417 Lifetime Breeder Region 8 OnCurIs

ICHO# 597 Lifetime, Breeder Region 8 Aline and Jeroen Verschuren
Fax 904-398-7073

ICHO # 417 JAK CURLY FRANCE <http://www.jakcurly.com>
La Ville aux Lièvres - 56220 PLUHERLIN, BRITANY, FRANCE
(33)297 490 479 Cell 00(33)681 230 384 jakcurly@orange.fr
Frozen semen available Europe wide Standing BCF *SPARCTACULAR

ICHO # 561 LIFETIME Breeder Region 8 OnCurls
Sandra and Louis Philippe Guillemot
Haras Heiligenmatt
1a rue de la Zinsel 67330 Ernosheim les Savernes, FRANCE
email : haras-heiligenmatt@orange.fr
Website : <http://www.curly-horses-satheca.fr/>
Stallion : Vigaro NACHR 1555D, Ebony Twist / Gringo's Copper D lines,
chestnut, approved for France and Europe, live cover + fresh and froze
semen available.

ICHO# 353 Breeder OnCurls
Sophie Allieux
Elevage Desys <http://chevalcurly.fr/>
La Trouche, St Jean de la Motte 72510 France
0243454415 allieux_sophie@yahoo.fr
Stallion: YS KUMO Curly Sporthorse, foals available

ICHO# 370 Breeder OnCurls
Emmanuelle Leboucher
Beausoleil De Quily 56230 Questembert
06.62.94.01.85 ecuries@curly-quily.fr

ICHO# 597 Lifetime, Breeder Region 8
Marion Duehrig
Gscheidbuehl 2, 94234 Viechtach Germany
dmarion@web.de

ICHO# 595 Annual 2013-2014 Breeder Region 8
Karin Sterly
Zur Quelle 3
OT Wittenborn
17099 Galenbeck
Germany karinsterly@web.de

ICHO# 231 Annual 2014-2015 Breeder Region 8
Claudia Spanjaard
Landdrostlaan 124
7327 GN Apeldoorn Netherlands
Claudia.spanjaard@gmail.com

ICHO# 607 Annual 2014 Breeder Region 8
Jacqueline Jaspers
Rolderstraat 29 7849PB DE KIEL Netherlands
Jac.jaspers@home.nl

ICHO# 13 Annual 2014 Breeder Region 8
Lene Jensen
Jensens Curlyhester <http://www.curly.no>
Hvitvingfossv 373 Holmestrand NO-3080 NORWAY
(+47) 33051422 Cell (+47) 93803906 Fax(+47)
22956262 Lene@curly.no
Quality Curlies for sale, gaited, ponies, all around.

ICHO# 238 Annual 2014, Breeder Region 8
Sissel Hvitsand
Dalshaugen Curlyhester
Dalshaugen, Ler, NO-7234 NORWAY
(+47) 72877295 sisselhvitsand@hotmail.com

ICHO# 551 Annual 2014 Breeder Region 8
Antonio Barcelo Artigues
Son Menut
3a Volta 3040 Camide Son Negre
07208 FeCantx, Espana SPAIN
34 97158 29 20
sonmenut@sonmenut.com www.sonmenut.com

ICHO# 89 Annual 2013-2014, Breeder, Region 8
Marianne Bornemark
Gunnarp 130, 24040 Tjornarp, Skane, Sweden
+4645162424 cellphone +46702454040
mbornemark@hotmail.com, www.naturefarm.se
Standing Gaited Stallion Kansas Dream

ICHO# 480 Annual 2013-2014 Breeder Region 8
Louise Parker
Trevor Hall
Trevor Hall Road
Llangollen, Denbighshire
LL20 7UP
United Kingdom louiseparker@trevorhall.com
Stallions: Warrior Lynx *28-D Western, FL Aishihik Jetstar*1338-D
Sport/Western,
Pirate's Little Buccaneer EB*386-D Sport Pony. Largest UK Breeder of
Curly Horses & Ponies.
Riding/driving and young stock for sale.

<http://www.ichocurlyhorses.com/breeders.html>

ICHO Curlies Wall Calendar!

\$17.99

On sale now in Cafepress.
Start off the first of each
month, with a beautiful Curly
photo, large spaces to write
your appointments and
messages.

<http://www.cafepress.com/icho.1082655410>

My time, the cost of the vet and pregnancy checking my mares was not worth it. A lot of \$\$\$\$. My vet and another vet in the same facility, looked at the semen under a microscope and noted that the frozen semen did not have good mobility. I had an older mare that I was using only as a broodmare. My vet showed me an article that suggested that fresh cooled semen was the best way to go on an older mare and that the frozen semen did not work as well. So for this mare, I drove 8 hours round trip to acquire the fresh semen, then delivered it to my vet before the clinic closed. By the end of the summer/ breeding season, this older mare was the only mare that got pregnant. One mare pregnant out of 5! Pretty expensive year! Alas, The curly gods smiled on us and this older mare gave us a beautiful curly colt the following spring! The next summer my stallion, "Dallas" was ready to pay off his dues. I bred 5 mares (4 were straight haired) and all took. The next spring we were blessed to have FIVE CURLY FOALS! In my opinion, this paid for my stallion in one summer! Being young, I limited breeding "Dallas" to my mares and a few outside mares. He has produced about 70% curly foals when bred to straight haired mares. This last summer I advertised "Dallas" and took on six outside mares. The revenue for this has paid for his board and room! Ahh! His room--- My husband had a stallion pen made that is 6 feet tall, 7 rail, and is out of pipe. Also "Dallas" has a metal run-in shed. His pen is in the middle of the other horse corals so that "Dallas" can look over his herd. We also have a summer pen for him with trees and another run-in pen. I also have a pasture next to this pen to run "Dallas" with mares if needed. This boy has it good! By the way, My husband has his "pick" of any of the horse colts born on our farm! Back payments! The crazy thing is that I vowed never to own another stallion! (I owned one about 25 years ago-- I am old!) But I have been so impressed with my curly boy--- awesome disposition (I have to keep reminding myself that he is a stud!) , great foals, and that unique hypo-allergenic HAIR! Love my boy! Curly horses are the BEST!"

And from Terry Schmidt, Florida, his "two cents" about his breeding experience with his Curly stallion Bo, and playfully more!...., "from one stallion owner who has only bred his stallion two times in 10 years (once by AI and once by hand) other than a test breeding at UF (where they said he was the gentlest stallion they'd ever test bred), I can tell you I keep Bo a stallion because I can and because he is basically a gelding in stallion's clothes. I am so proud of the fact that he acts like a gelding on the trail and around the other geldings he lives with, I can't tell ya how cool it is to treat him just like I treat Oh Boy.

He does get a little fired up in the spring, but he also knows how to mind his manners when there are mares around. I've thought about cutting him (and Julie and Charles would be happy if I did), but I'm not going to do it even if I never breed him again. It's just fun to play with a horse that is the best mannered stallion I've ever seen or been around. Every morning before he eats (and after I've put the geldings in their outside feed stalls), he and I run together in front of his feed stall. He follows me just like a dog, and when I stop or change direction, he does the same and sometimes rears and spins if I catch him off guard. It's an incredible feeling to have him run alongside me as fast as I can run, and then rear up to his full height and come down right in front of me when I stop or turn, being careful not to clip me with his head."

And some insight from Donna Hedicke of New Mexico, "We have had up to 4 stallions at one time and so had to address happiness issues. We don't let any stallion in loose with a band of mares so each has to have a large turnout and shelter. But they also need companions so they can co-groom and swat flies. We tried turning out a stallion with his buddy gelding and that didn't work well (when you aren't around they like to do unexpected things). So we have gone to alternating pens - with a stallion in one and a gelding in the next. It takes a lot more fencing but we have happier stallions and I have been amazed how they have bonded so strongly to their buddy geldings. We also got down to two stallions that tolerate each other well."

A kind reply from Loretta Nielsen, "Thanks for reaching out to the breeders, Joan. I actually stopped breeding 2 years ago due to the poor economy. I am currently trying to downsize before retirement from my full-time job. I have 2 yearlings, a 2-year old filly, a 3-year old filly, and several adults (1 gelding, mares) to sell. All are registered Missouri fox trotters and all but one is an ICHO-registered curly. Please see my website for further details." Loretta Nielsen, Ramona, CA
www.whitedragoncurlyMFT.com

And I truly enjoyed this response from Allyn Babitch, and find it covering many topics that are foundationally important for any breeder:

“Joanie, Thank you for doing this. I no longer breed, and was quite a small breeder when I did- but I bred Scottish Deerhounds, a rare breed of dog, for many years, and used much the same philosophies for both programs.

I pasture bred and foaled, so waited to breed until late spring/early summer so the foals would be born into warmer drier weather. I was pleased that Curlies were not penalized competitively for being born later in the year. I bred for sport types, with eventing as a focus; so used proven sport producing Curlies (*Spartacus, etc. lines) and other suitable Curlies; and outcrossed with Warmblood and Shagya, and some of my breeding stock also had some Thoroughbred in it, and MFT- the gaited blood seemed to give a nice long stride, though it also sometimes gave a less "true" two-beat trot.

When breeding any kind of animal, producing acceptable temperament should be foremost, IMO. Many of us, myself included, want our Curlies to be safe and suitable for the average rider, as well as those with more experience and talent. Sport Curlies need to be energetic and enduring, but still sensible- this is especially true for eventing horses, where the cross country phase can get some "hot" horses a bit out of control. I wanted my Curlies to be "warm" but not "hot" in temperament- a 4 out of 10 was the goal, with the 1 being a deadhead, and the 10 being a hothead.

Health, including reproductive health, also has to be seriously considered. This can take time, as some issues develop later in a horse's life; and we don't always have feedback from those who have purchased our horses. But staying aware of health issues in general in different lines should be a factor in making breeding decisions.

And finally, of course, comes conformation and performance. As more people use their Curlies in the variety of competitive disciplines, the better idea breeders can have of what lines are working well in their chosen discipline(s). Besides short-term competitive success, long term soundness and suitability should be investigated.

The type of curls wasn't paramount for me- I tended to get the moderate curls, and got some straights as well. My dream was to get homozygous sport type Curlies with full manes and tails- this dream was not realized, as I only produced a few foals, and more would have been needed to accomplish the ultimate goal.

The last step is to be willing to decide against continuing with a particular breeding line, if unacceptable problems have arisen. No line is without issues, so a balance has to be reached. Oh, and try to stay on good terms with other breeders! This can only help your own program, and make the process a more pleasant one.

Breeding Curlies is a labor of love for many of us, as few people make a big profit on it. As Curlies talents and abilities are more proven, and as they're more successfully marketed, their value may rise. I personally envision them continuing as a reasonably affordable choice for people looking for a nice, friendly horse to both compete on and have fun on as a pleasure mount.”

Thanks again for doing this,, Allyn Brewer-Babitch, SkyHorse Sport Curly Horses, San Jose, CA

And from Sandra Hendrickson, of Greycoat Farm:

I, too found it pretty easy to keep a stallion on our place. At one time, I had 3 -but as they matured problems arose and that was not a good idea.. As we promoted our stallion heavily in the show ring in dressage-it was necessary to have daily training. A busy time as the market was slow and his offspring kept maturing and needing training and showing Also quite expensive, although I tried to do it on a dime, -not getting a stall at shows and driving back and forth for 2 day shows saved a lot. We did a bit of AI breeding to outside mares- very difficult if Fed Ex didn't deliver right to the door and they weren't the mare's owner, right on top of ovulation times, as semen doesn't keep well.”

Thank you to everyone who participated in this request and shared your wisdom and insights for all of us to glean from!