

Thirty-third Annual

Iowa Paint Horse Breeder's Futurity Stallion Service Auction

Saturday, January 26, 2008

1250 Jordan Creek Parkway

West Des Moines Marriot - West Des Moines, IA

Noon

Over \$192,500 Paid Out in 2007 Futurity

\$130,404.38 to Weanlings - \$32,649.10 to Yearlings - \$26,364.50 to Two Year Olds

PLEASE BRING THIS CATALOG TO SALE!

*Payment by credit card now accepted.

MasterCard and Visa

\$5500 Incentive will be paid to the horse accumulating the most points in the three years of futurity eligibility.

WELCOME

The Iowa Paint Horse Club takes this opportunity to welcome you to our 2008 Iowa Paint Breeders Futurity Auction. Beyond these first few informative pages, you will once again find a marvelous selection of stallion services for your consideration.

A great deal of time and effort has been spent attempting to provide you with the most complete and accurate information available to us. However, the breeding terms of each stallion and breeding facility vary greatly. The Kentucky Incentive Fund has also affected the Breeding Terms of many stallions. For these reasons, we highly encourage you to research your potential purchases prior to the auction. We have included all phone numbers, e-mail addresses, and web site addresses that were provided to us. Please use these resources to assist you in your research.

One major rule change that directly affects the resulting foals of this auction, has been approved by the IPHC Board of Directors. The foals born in 2009 will compete all three years for a \$5500 cash bonus. This award will be distributed as follows:

\$2500 will be paid to the nominator of the stallion that sires the 3 year high point foal.

\$1500 will be paid to the nominator of the mare that produces the high point foal.

\$1500 will be paid to the owner of the foal at the time of the 3 year award.

This is a great incentive for these foals to show all 3 years, but is also a useful marketing tool intended to help everyone. Please keep in mind that the futurity eligibility transfers with the foal as do the points accumulated towards this 3 year award.

Special thanks to all the stallion owners for their generosity in allowing us to offer the services of their excellent stock. Thank you also to the mare owners for their continued support in bidding on these stallion services. This auction and futurity would not be possible without either of you.

Now it's auction time! Let's have another record breaking year!

The Iowa Paint Breeders Futurity Committee

Laurie Bates
18641 Concord Ave
Wellsburg IA 50680-7615
rnlbates@fbx.com
641.869.3632

Carrie Gulling
8370 NE 27th Ave
Altoona IA 50009
crgulling@aol.com
515.967.6454

Michelle Kelber
2007 148th St
Liscomb IA 50148
641.488.2241
michelle.kelber@netins.net

Lesa Vold
2640 Little Wall Lake Rd
Jewell IA 50130
515.539.4274
evold@netins.net

Bettin' On A Win

The Iowa Paint Horse Club Invites You To The 2007 Awards Banquet

WHEN: Saturday, January 26th, 2008
WHERE: West Des Moines Marriott
 1250 Jordan Creek Parkway
 West Des Moines, IA
TIME: Reception and Hors D'oeuvres following
 Stallion Auction
 6:00 Dinner Buffet
 7:00 Awards Presentation

Vegas Style Games To Follow. Come try your luck at the Black Jack tables.
 Auction to follow~~Purchase prizes with the 'money' won at the tables!!

Meal to feature:

Roasted Top Round of Beef w/Roasted Pan Gravy
Sauteed Chicken w/Red Pepper Cream Sauce
Roasted Vegetable Pasta Salad
Seasonal Fresh Vegetables
Garlic Mashed Baby Red Potatoes
Rolls and Butter
Chef Selected Dessert
Coffee, Tea, or Water

**Banquet Reservations MUST be returned to
 Michelle Kelber by January 20th, 2008**

Name: _____

Adult Tickets _____ **@ \$15 each=** _____

Youth Tickets (6 & under) _____ **@ \$5 each=** _____

Total Amount Enclosed _____

Make Checks Payable to IPHC

Send dinner reservations to:

Michelle Kelber 2007 148th St. Liscomb, IA 50148

For room reservations contact the West Des Moines Marriott. A block of rooms is reserved for a rate of \$91/night. Rooms must be reserved by January 10th to insure this rate. 1-515-267-1500

**LET
ALL STAR KID...**

2002 SORREL OVERO STALLION
SUPERIOR HALTER HORSE
ALL STAR CLUE X CLASSYSFIRSTVERSE
HYPP N/N

**KENTUCKY
BOUND**

... put a star in your future!

2008 STUD FEE \$1000.00
SHIPPED SEMEN AVAILABLE

FOALS ELIGIBLE FOR MANY
MIDWEST FUTURITIES

BREEDERS
TRUST 2008
AMERICAN PAINT HORSE ASSOCIATION

PAINTS & QUARTERS
KELLIE NIHISER
1821 JACKSTOWN ROAD
PARIS, KENTUCKY 40361
PHONE: 217-412-5963

FOR MORE DETAILS VISIT US AT
www.nihiserfarms.com
graphic design by: www.donaldskelton.com

Lush green pastures ornated and disturbed only by the footfalls of a spectacular band of impeccably bred mares. Each of them lazily grazing and awaiting the coming of their spring foals. This alone would seem enough to satisfy any serious horse owner, but to have each of these foals sired by your own stallion is just icing on the cake for Nihiser Farms. All Star Kid is definitely a stallion who has proved himself worth gambling on. Surpassing all of our dreams and expectations in just a couple foal crops, he is quickly becoming one of the hottest paint sires in today's industry. Many speak of him as being one of those hard to get sires that cookie cuts and puts a hand made foal on the ground no matter what type of mare bred to him. He broke records at two of the most lucrative stallion auctions in the country in 2007 going for an amazing \$2675.00 in Wisconsin and then an incredible \$ 5100.00 in Iowa. Thank you so much Jan Scott and Jeff and Beverly Wix for being the successful bidders and all the other wonderful people that see the greatness in this horse. His foals have been nothing less than shining stars. In just two limited foal crops, All Star Kid foals have won in excess of \$50,000, dominating some of the biggest paint futurities in the country. What is so funny about all of this is we really never thought any of "Kids" foals would make futurity babies, as he is bred top to bottom of late maturing, "get better with age" bloodlines that you usually don't even see them in the pen till age of two or older. His oldest foals are coming two year olds and are just coming on like gangbusters and will be shown extensively in 2008. There will be several coming yearlings to be shown in the upcoming show season with a very anxiously awaited third foal crop to start arriving any day, with nearly 60 foals on their way.

Expanding our operation seemed to be the next logical step. Originally, our plan was to simply move to a bigger place that would accomodate the increasing amount of interest in our boy, "KIDDO". Soon after we decided, not only did we need to expand we also needed to provide our friends and loyal customers the added bonus of a Kentucky bred and born foal, with all the benefits that the new incentive fund program provides. We are pleased to announce that All Star Kid and Nihiser Farms are relocating to the gorgeous blue grass hills of Paris, Kentucky "Horse Capital Of The World" for the 2008 breeding season. We feel this will do great things for the industry as a whole. The only looking back we will do is to reflect on the things that made this all possible. Relatively new to paint horses, we found the people associated with this organization very inviting and helpful in our pursuit of making a name for ourselves as well as our farm. We had no plan to stand a stallion again, but we found ourselves with a great colt who has turned out to be a great producer. The many friends that we have made over the last few years and the support of the APHA has made this all a wonderful experience. We are looking forward to being a part of the paint horse industry for a long time. We hope the years to come will be as fulfilling as the past. We look forward to seeing all our friends at the shows next year and hope to make many more. Visit us at www.nihiserfarms.com

\$3000 Special 3 Year Award

Modern Music Star
(Modern Excellence x Mac Reynolds Star)
2007 Winner of the Special Three-Year Award

Modern Music Star "Liz" was born March 23, 2005 at Homestead Farm in Vincent, Iowa. She is owned by my husband and I, Joe and Sue Peed of Fort Dodge, Iowa.

My son, Casey Badger lives at the farm and delivers the babies each spring. Liz looked like a star from the beginning. She was so pretty and correct and oh could she swing those legs. We decided to show her at the weanling halter futurity. Casey fit her up and put her in the capable hands of Brian Ellsworth at the 2005 Paint Futurity where she placed 2nd.

The next year, 2006, Casey prepared Liz for Longe Line. This time he turned her over to veteran showman, Larry Hansch. Again, she brought home a nice check, placing in a very large class.

Watching that class was World Champion Paint trainer, Mike Hachtel. Mike called in early November and came to Homestead Farm to see Liz. He said he would like to train her for the 1-year-old Breeders Futurity. So she began the long trip to Collinsville, Texas for training under Mike's expertise.

Mike did an outstanding job of training Liz and riding her to Champion two-year-old SSA Breeders Futurity in 2007. This exciting win in combination with her achievements the two previous years earned Modern Music Star the Special Three-Year Award. We are so proud to have bred, raised and to own such a successful filly. Again, thank you to Casey Badger, Brian Ellsworth, Larry Hansch and Mike Hachtel for a great job of preparing and showing Modern Music Star.

Also, thank you to the Iowa Paint Breeders Futurity for creating this Special Three-Year Award. It is so nice to be recognized as a breeder and we very much appreciate it.

Modern Music Star will now take her place in the broodmare band. She will be bred in 2008 to Scenic Impulse. We are expecting 2008 foals by One Hot Krymsun, The Radical Hour, A Lucky Decision, MDR Impulsive, Sensational Loper, HBF Iron Man and Too Sleepy to Zip. Many will be eligible for the Iowa Futurities. We would welcome a visit from you if you are looking for a top prospect. We always have quality young stock by and broodmares bred to world champions for sale.

Joe and Sue Peed
Fort Dodge Iowa
Home: 515-955-2903
Cell: 515-570-2102

2008 IPHC Board of Directors serving through 2008

President
Lyle Hanson
 1881 E Berry Road
 Cedar Rapids IA 52403
 doublellori@aol.com
 319.364.5020

Vice President
Jerry Truemper
 3633 140th St NE
 Solon IA 52333
 jtruemper@mercyare.org
 319.848.8117

Secretary
Carrie Gulling
 8370 NE 27th Ave
 Altoona IA 50009
 515.967.6454
 crgulling@aol.com

Treasurer
Jeannie Stolee
 1007 10th Street
 Nevada IA 50201
 515.290.8744
 jstolee25@yahoo.com

NE Directors

Terry Borcharding
 14956 W Ave
 Sumner IA 50674
 563.578.5532
 borchardingterry@hotmail.com

Ken Hager
 1505 S Union Road
 Cedar Falls IA 50613
 319.277.7986
 tackrmmicki@netints.net

NW Directors

Earl Vold
 2640 Little Wall Lake
 Kamar IA 50132
 515.539.4274
 evold@netins.net

Jim Lonning
 2019 120th Street
 Bode IA 50519
 515.890.7746
 cloneit@sportsmednorthwest.com

SW Directors

Gary Creasman
 1326 Peony LN
 Boone IA 50036
 515.432.2840
 garysuecreasman@msn.com

Jackie Kincaid
 1516 SE Summer Park Drive
 Ankeny IA 50021
 515.991.5094
 JZKincaid2@hotmail.com

SE Directors

Michelle Kelber
 2007 148th Street
 Liscomb IA 50148
 641.488.2241
 michellekelber@netins.net

Myra Holley
 2503 White Eagle Trail SE
 Cedar Rapids IA 52403
 319.364.5060
 paintedboot@mchsi.com

Mail In Bids

If you cannot attend this sale, you are invited to submit a mailed-in bid on any of the stallion service fees you are interested in purchasing. Please make out a check for each stallion in the largest amount that you will be willing to spend on that service fee. We will bid for you. In the event we succeed in buying the stallion you've selected for less than your check value, a refund will be mailed to you as soon as possible after the auction.

Your confidence will be respected.

In the case of identical bids, the earlier postmark will prevail, as will live bids in the audience at the auction.

Mail-in bids must be in the sale office prior to the beginning of the auction.

Phone bids will not be accepted, except in the case of emergency. Prior arrangements must be made.

Contact Laurie Bates or one of the futurity committee members listed below.

Send check and mail in bid to:
IOWA PAINT BREEDERS FUTURITY

Laurie Bates
18641 Concord Ave
Wellsburg IA 50680-7615
rnlbates@fbx.com
641.869.3632

Carrie Gulling
8370 NE 27th Ave
Altoona IA 50009
crgulling@aol.com
515.967.6454

Michelle Kelber
2007 148th St
Liscomb IA 50148
michelle.kelber@netins.net
641.488.2241

Lesla Vold
2640 Little Wall Lake Rd
Jewell IA 50130
evold@netins.net
515.539.4274

IOWA PAINT HORSE YOUTH CLUB

The following items have been generously donated to the Iowa Paint Horse Youth Club and will be auctioned in the order indicated. All proceeds benefit the Iowa Paint Horse Youth.

SSA Lot No Y1 – Horsepower Ad

Full page color glossy (\$500.00 value), donated by Lyle & Lori Hanson of Double L Paints. Must be used in 2008.

SSA Lot No 34A – By Appointment Only donated by Lyle & Lori Hanson of Double L Paints
– Purchaser must sign farm contract

2008 Stallion Catalog

Stallion Owners: If you find a mistake in your stallion's information please notify Laurie Bates immediately so that a correction can be announced at the service auction.

The Iowa Paint Horse Stallion Service Auction makes no representation concerning any animal, product or service advertised in this publication and does not warranty the accuracy of any advertisement and photographs. For next year's catalog, we encourage ALL photographs to be e-mailed in .jpg format. While every effort is made to eliminate typographical errors, we assume no responsibility for misspelling of names from handwritten copy.

2008 Auction Officials

Auctioneer.....Bill Bird

Pedigrees.....Rick McLain

Clerk.....Tricia Bird

Ring Men.....Doug Sparks,
Ron Bates, Steve Gulling, Lonnie McLain,
Jerry Truemper, Jerry Cable, Earl Vold
and Lyle Hanson**Breeders & Open Futurity****Committee**Laurie Bates
18641 Concord Ave
Wellsburg IA 50680-7615
mlbates@fbx.com
641.869.3632Carrie Gulling
8370 NE 27th Ave
Altoona IA 50009
crgulling@aol.com
515.967.6454Michelle Kelber
2007 148th Street
Liscomb IA 50148
Michelle.kelber@netins.net
641.488.2241Lesa Vold
2640 Little Wall Lake Rd
Jewell IA 50130
evold@netins.net
515.539.4274FYI
Futurity Payouts for the past 9 years:1999.....W.....\$83,012
Y.....\$18,412
2.....\$20,652
Total.....\$122,0762000.....W.....\$100,337
Y.....\$19,308
2.....\$22,368
Total.....\$142,0132001.....W.....\$107,708
Y.....\$21,268
2.....\$27,674
Total.....\$156,6502002.....W.....\$110,531
Y.....\$35,118
2.....\$28,480
Total.....\$174,1292003.....W.....\$111,079
Y.....\$35,897
2.....\$42,526
Total.....\$189,5022004.....W.....\$123,149
Y.....\$31,470
2.....\$38,865
Total.....\$193,4842005.....W.....\$116,212
Y.....\$27,057
2.....\$39,328
Total.....\$182,5972006.....W.....\$125,480
Y.....\$29,755
2.....\$29,646
Total.....\$184,8822007.....W.....\$130,404
Y.....\$32,649
2.....\$26,364
Total.....\$189,417

Notices

MARE OWNERS

You must pay for your purchase(s) day of sale. Futurity breeding contracts and all futurity entry forms will be given to you upon receipt of your payment.

STALLION OWNERS

Futurity breeding contracts and all futurity entry forms will be given to you today in the sale office. Please stop in before leaving.

MARE & STALLION OWNERS

All breeding contracts not picked up in the office on sale day will be mailed, along with appropriate futurity entry forms as soon as possible after the sale.

Stallion Service Agreement and Conditions Attention Mare Owners and Stallion Owners

1. AQHA and TB Stallions must be listed with the APHA. Contact APHA for listing forms.
2. Service may be used on a registered APHA, AQHA or TB mare.
3. Mare must be broke to lead and tie.
4. Mare must be in good condition and good health.
5. Stallion Owner has the right to call a veterinarian when he deems necessary, at mare owner's expense.
6. Stallion Owner is to see that mare and foal are properly taken care of at all times when in his care.
7. Mare Owner will pay the board to the Stallion Owner at his advertised rates.
8. All agreements, including shipped semen, are between the Mare Owner and the Stallion Owner. IOWA PAINT HORSE CLUB and BREEDER'S FUTURITY act as the agent only.
9. Stallion Owner may require Mare Owner to sign Farm or Ranch Breeding Contract, a copy of which must accompany the Stallion Service Agreement. Any additional fees to Mare Owner must be stated on this agreement.

THANK YOU

Thank you to our Generous Stallion Owners for donating their service fees to benefit the Iowa Paint Youth. We appreciate your support of our youth.

Thank you to our volunteer help at the 2008 Service Auction.

Thank you to everyone who donated a fee and/or purchased a fee to be part of one of the BEST Paint Breeders Futurities in the Country.

Don't Forget To Renew Your 2008 IPHC Membership!!!!

Futurity Rules are in the back of this catalog.

2008 Iowa Paint Breeders Futurity Results are in the back of this catalog.

Stallion Owners: If you sent a photograph to be used in this catalog you may pick it up with your contract in the futurity action office.

You must pay for your purchase(s) day of sale. Futurity breeding contracts and all futurity entry forms will be given to you upon receipt of your payment.

All breeding contracts not picked up in the office on sale day will be mailed, along with appropriate futurity entry forms as soon as possible after the sale.

Don't forget the \$5,500 Incentive paid to the horse accumulating the most points in the 3 years of futurity eligibility!! \$1,500 to Owner, \$2,500 to Stallion Service Donor and \$1,500 to the mare nominator.

Futurity Packets

In an attempt to simplify things, the futurity committee is color coding the items for each year's auction. You will notice, the catalog, rules and forms for the 2008 auction, resulting 2009 foals are all in shades of blue. Keep this in mind as you make your entries. It is most helpful to everyone in the event that you sell your futurity eligible foal, that you include the proper color coded entry forms for the new owners.

Important Eligibility Facts

1. To be eligible, the stallion must be in our action and the service must sell. Unsold services may be purchased at \$100 over the minimum bid requirement postmarked no later than June of auction year.
2. The Stallion Service MUST SELL or his offspring will NOT be eligible for the futurities!
3. If sold, stallion has a maximum of 3 foals from each auction eligible for this ongoing futurity. One foal is eligible for the purchaser of the stallion service, 2 foals are eligible for the stallion owner.
4. December 1st of said stallion auction year, ALL mare nominations are due. (LATE mare nominations are accepted from Dec 1st through Dec 31st with a \$100 late charge per nomination required.) Absolutely NO mare nominations are accepted after Dec 31.
5. If the stallion owner chooses to use their 2 mare nominations they must include a payment of the minimum bid requirement per mare nomination.
6. The stallion owner's mare nominations do not have to be used by the stallion owner. The stallion owner may give written authorization for a mare owner to use the stallion owner's nomination(s), but must pay ½ of the advertised stud fee plus \$25 per nomination (which is minimum bid requirement).
7. PLEASE READ ALL RULES FOR THE IOWA PAINT BREEDERS FUTURITY AND KEEP FOR FUTURE REFERENCE!

If you have further questions and or comments please contact one of our Futurity Committee members.

2008 Index of Stallions

Horse Name	Lot #	Horse Name	Lot #	Horse Name	Lot #
A Box Office Smash	123	CR Imprinted	209	High Lonesome	113
A Danson Impulse	195	DC Precision	62	Hints Classic Style	149
A Real Rock	127	De Im Kiddin	54	Hot Scotch Mister	119
A Scenic Impulse	180	De Imprinted Mr	83	Hot Wheels In Motion	115
A Sudden Impulse	160	De Secured Boy	146	Huslers Mr Conclusion	208
A Sudden Surprise	99	Diaman H Rists QT Bar	153	Hustlersfabuloustoo	114
A View From The Top	60	Dirty Impression	67	I Only Date Models	140
A White Knight	197	Dirty Mac Zero	124	Im A Misters Pizzazz	215
Absolootly A Zippo	216	Doing It Grand	164	Im Cool N Awesome	142
Absolootly Zipped	96	Dominates Legacy	78	Im Obviously Easy	16
Air Jamaica	28	DR Clue To Infinity	187	Ima Cool Hazard	69
All Star Kid	1	Eddies A Lover	49	Imagined	207
Alotta Charisma	151	Excelebrations	112	Impress Me Tardee	91
Always By Choice	173	Fancy Be Me	51	Impressive Obsesion	43
Anelite Investment	18	Fancy Deluxe	150	Impressive Return	143
Awe Inspiring	35	Bantastic Buck	168	Intimidating Te	59
Awesome Andy	90	Far Too Fancy	97	Invested By Far	50
Awesome Imprint	172	Fleeting Conclusion	138	Investment Signal	205
Awesome Looking Kid	181	Flirtin With A Win	191	Jamaican Hottie	125
Awesome Mr Conclusion	29	Forever Western	117	JMK Streakin	156
Awesomes Playboy	5	Frosty The Goodbar	85	Just Another Mystery	17
Bearly A Diamond	74	G Its Showtime	63	Kid In Color	154
Bearly Hot	7	Gentlemen Send Roses	10	Kiddin Too	103
Bet Your Chip	14	Get Radical	102	Kids Pajamas	206
Brilliante	76	Gold Millenium	220	Kids Second	211
By Appointment Only	34A,171	Good N Sultry	93	Kiss This Fella	73
Cashs Desert Storm	26	Got Kid Style	199	LFS Diamond Valentino	81
CC AZippo Pine Bar	24	Gotta Get Tuff	55	LFS Southern Andy	213
Chexs Legacy	109	GP Hey Dude Impulse	212	Lonesome Legend	71
CJ The Perfect Champ	23	Heirs A Cool One	157	Lonsum Buck	56
Classic Link	126	Hes A Smooth Mister	15	LR Chances Are Golden	84
Conclusive Encore	92	Hes Suddenly Famous	144	LR Dipped In Scotch	182
Conclusive Mister	25	Heza Good Looking Fella	226	LSF Texas Expression	79
Cool And Connected	98	Heza Mysterious Clue	89	LT Kid	210
Coollest Star	46	High Country Pleasure	219	Lucky Clu Kid	44
Coollest Te Too	107	High Country Zippo	42	Magical Hint	3

2008 Index of Stallions

Horse Name	Lot #	Horse Name	Lot #	Horse Name	Lot #
Magnificent Heir	22	Proud To Impress	34	Strait Boston Chick	111
Masquerade Party	203	Pure Dynamic	39	Strategy	129
Maxs Impulsive Color	82	Radicalized	27	Sunny Review	122
McKenzies Gallant Jet	48	Raging Impulse	75	Talk Of The Party	36
MDR Impulsive	166	Rapped With Precision	134	Tardees Bountee	217
Mighty Ambitious	65	RC Mikky With Pizzazz	77	TC Mr Diversified	184
Mightyastoundingdixon	222	RD Imprinted	4	Te For Daddy	163
Miraculous Conclusion	136	RD Rocka Fella	202	Telargo	116
Mister GQ	70	Real Bonanza	110	The Kids Phenomenal	190
Morrison	198	Red Sunny Bonanza	179	The Maker	72
Mr Fancy Executive	31	RH Mighty Whitey	227	The Perfect Hustle	224
Mr Imprinted	152	RH Mr Imprint	80	The Remarkable Mr	186
Mr Mason Bonanza	221	Rock Four	201	The Scotchman	147
Mr Professional	183	Rocki The Sequel	38	The Ultimate Fancy	120
Mr Sonny Go Lucky	118	Romancing Time	57	Think Im Hot	94
Mr Sunday Kid	175	RPS Grand Golden Bar	196	Three Deuces	19
Mr Zip O Rock	133	Sacred Impulsions	37	Too Black Two B Dirty	193
My Significant Other	21	Scenic Rio Krymsun	87	Tributes Doublestuffed	192
Native Stone	145	Scotcha Imperial	188	Tru Skips Fox	174
Never Too Cool	189	Secured	139	Turnin Up The Heat	200
Obligations	162	Securely A Mister	135	Ultimate Charisma	185
Obvious First Clue	11	Seek A Impression	130	Ultimately Tuff	12
Obviously A Mister	194	Shiloh Cash Bar	167	Vested Legacy	214
Obviously An Awestar	30	Sierra Obviousstar	9	War N Moon	131
Obviously For Profit	58	Sierras Superiori Te	66	What About Scotch	105
One Kool Krymsun	137	Singers Conclusion	128	Wildcat Touchdown	47
One Touch	2	Sir Majic Bonanza	148	Will Spot The Target	101
Open Range	33	Skip N Stylin	141	Wilson's Fit To A TD	121
Pizzazz With A Te	228	Skip N Zip	20	Wincredible Nicky	8
Pizzazzed	86	Skipa Splash	158	WR Scotch Time	176
Playboys Impression	52	Sips Obvious Clue	178	Writin Radical Chex	64
Playgirls Mr	204	Smart Remarks	108	Y Not Socks	6
Horse Name	Lot #	Smarty Rose	68	Y Two Kool	161
Poise N Tuff	41	Socketts Gon Gold	218	Zip Scoot N Boogie	13
Prairie Gold	104	Southern Eternity	223	Zippa Real Light Lee	132
Prestidigitator	40	Stars Music	170	Zipped Up N Time	155
Protect Your Assets	100				

2008 Index of Stallions

Zipped Up Sensation	155
Zippo For Chocolate	88
Zippo Pine Bob	106
Zippo Pine Bud	159
Zippos Heaven Sent	53
Zippos Magic Moment	169
Zippos Outrage	32
Zippos Pecos	165
Zippos Pleasure	177
Zippos Sensation	45
Zips Heaven Sent	61
Zips Impressive Rumor	225

IPHYC LOT NO. 1Y HORSEPOWER AD

Full page glossy ad - \$500.00 value donated to the Iowa Paint Horse Youth Club by Lyle and Lori Hanson of Double L Paints. Must be used in 2008.

Custom Framed Horse Picture – Donated to the Iowa Paint Horse Youth Club by Cristal (Boldt) Venema. This picture will be auctioned off day of auction – after the break.

SSA LOT NO. 1

Chestnut Overo

ALL STAR KID

APHA 716191

Sire: All Star Clue AQHA

Dam: Classysfirst Verse APHA

Standing in Kentucky for the 2008 Breeding Season. Had another outstanding foal crop in 2007 winning over \$23,000 in futurity winnings. Foals Eligible for Breeder's Trust and several futurities.

Owner: Kellie Nihiser

217-412-5963

1355 S Joynt Road

Decatur IL 62522

E-mail: KN4567@aol.com

Website: www.nihiserfarms.com

Stud Fee: \$1000.00

Mare Care: \$12.00/\$10.00

Location: Cambellsville KY

Shipped Semen: Yes (\$200 per

shipment-Ships Great-2 doses per shipment.

SSA LOT NO. 2

Sorrel Solid

ONE TOUCH/BARLINK ONE TOUCH**(QH) APHA 619559/AQHA 4697697**

Sire: TouchDown Kid

Dam: Dream On Me

Owner: John Sirek

651-261-3597

6050 Dent Ave

Webster MN 55088

E-mail:

johns@bestbrandscorp.com

Stud Fee: \$750.00

Breeding Season: Feb 1 - May 30

Mare Care: \$20.00/\$12.00

Location: Webster MN

Shipped Semen: Yes (\$250 collect

FEDEX - \$300 Counter-Counter

SSA LOT NO. 3

Sorrel/Overo

MAGICAL HINT

APHA

Sire: Imagined

Dam: Rosey Conclusive

16 Hands 1350 lbs HYPP NN Gorgeous profiling stallion with a tremendous head and neck. He has many halter and pleasure Paint & Quarter World Champions in his pedigree. His first foals arrived in 2007 and they are fancy! Already siring futurity money earners.

Owner: Sheriff Stock Farm

641-892-4488

1129 Cerro Gordo

Sheffield IA 50475

Email: sheriffstockfarm@aol.com

Website: www.sheriffstockfarm.com

Stud Fee: \$500.00

Breeding Season: Feb 1 - June 1

Mare Care: \$17.50/\$15.00

Location: Owner

Shipped Semen: No

SSA LOT NO. 4

Sorrel Overo

RD IMPRINTED

APHA 818681 AQHA 4888901

Sire: RH Imprinted

Dam: Alexis

Owner: Richard Delagardelle
319-239-8771
21639 225th Street
Grundy Center IA 50638
E-mail:
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 - April 28
Mare Care: \$12.00/\$10.00
Location: Owner
Shipped Semen: No

SSA LOT NO. 5

Color

AWESOMES PLAYBOY

APHA 830911 AQHA 4697575

Sire: Mighty Awesome

Dam: Playgirls Mona Lisa

*2006 Reserve World Champion, 2006 #1 Amateur Honor Roll Stallion.
16.1 and still growing. First Foal Crop due in 2008. Breeder's Trust*

Owner: Terry & Debbie Dillard
417-779-4295
1434 Trace Hollow Road
Lampe MO 65681
E-mail: debbie@lakeviewpaints.com
Website: www.lakeviewpaints.com

Stud Fee: \$1,200.00
Breeding Season: 2/1/08 - 4/15/08
Mare Care: \$15.00/\$12.00
Location: Dewey Smith
Quarterhorses - Dewey OK
Shipped Semen: Yes \$250.00

SSA LOT NO. 6

Sorrel/Overo

Y NOT SOCKS

APHA 754148

Sire: Sock Broker

Dam: Sunny Impressible

*Reserve World Champion - First foal either won or took second in 4 of the biggest
Futurities in the Midwest. Booked full to outside Breedings.
Must pay all Progene Reproductive Center charges. Call for fees 515-597-3200*

Owner: Ayers 4-Ace's
319-824-6138
19546 M Ave
Holland IA 50642
E-mail: bob@gcmuni.net
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 - June 1
Mare Care: \$18.00/\$15.00
Location: Progene Reproductive
Center-Charge Info Above
Shipped Semen: No

SSA LOT NO. 7

Bay Overo

BEARLY HOT

APHA 375874

Sire: Blazing Hot

Dam: Bear Illusions

*Two time APHA World Show Top 5 Western Pleasure. Superior Open Western Pleasure,
Superior Amateur Western Pleasure
Lethal White Carrier*

Owner: Iowa State University
515-294-5372
337 Kildee Hall
Ames IA 50011
E-mail: aschand@iastate.edu
Website: www.ans.iastate.edu/centers/
horse

Stud Fee: \$750.00
Breeding Season: Feb 15 - June 30
Mare Care: \$12.00/\$10.00
Location: ISU Horse Farm Ames IA
Shipped Semen: Yes \$250.00

SSA LOT NO. 8

Chestnut

WINCREDIBLE

AQHA 4348059
Sire: Wincredible
Dam: Ima Tardy Nicky Skip

SHIPPED SEMEN ONLY

Owner: Ruth & Alan Gilbert
641-394-5572
1519 180th Street
Email: sapphirestables@hotmail.com

Stud Fee: \$500.00
Breeding Season: Feb 1 - June 1
Mare Care:
Location: Sapphire Stables
Shipped Semen: Yes
\$200 plus shipping

SSA LOT NO. 9

Sorrel Overo

SIERRA OBVIOUSSTAR

APHA 232219 AQHA 4523733
Sire: Sierras Sonny
Dam: Obvious Stardom

15.1h-Georgeous Head-Splash, Siring Performance Futurity Winners with Great Dispositions, Floaty Jogs and Soft, Flat-Kneed Lopers.

Owner: Patricia Hammer
641-486-2426
PO Box 400 - 32679-300th St
Union IA 50258
E-mail:
Website:

Stud Fee: \$300.00
Breeding Season: March 1 - July 1
Mare Care: \$10.00/\$8.00
Location: Union IA @ Owner's
Shipped Semen: No

SSA LOT NO. 10

Sorrel Tobiano

GENTLEMEN SEND ROSES

AHA 507215
Sire: Whata Investment
Dam: HF Runfortheroses

Gentlemen Send Roses has proven to be a producer in the performance pen. He has sired World & Res World Champion Pleasure horses that have then gone on to be Top 10 in Trail. His foals are great legged & super to handle. 63% of his first two foal crops have performance records. They just get better the older they get. All this and you are guaranteed color. He will stand in KY in 2008 to make his foals eligible for the KY incentive program. Breeder's Trust and JFP eligible.

Owner: GSR Investments
574-277-9646
23167 Brick Road
South Bend IN 46628
E-mail: jbharnish@prodigy.net
Website: www.gentlemensendroses.com

Stud Fee: \$1750.00
Breeding Season: Feb 1 - June 30
Mare Care: \$23.00/\$18.00
Location: Degraff Stables-Midway KY
Shipped Semen: Yes
See Farm Contract

SSA LOT NO. 11

Sorel/Overo

OBVIOUS FIRST CLUE APHA 290853

MR OBVIOUS CLUE AQHA 3661719
Sire: KO First Clue
Dam: Son Dee Susie

Sire of World and Reserve Champions. Futurity winners in every foal crop. Mare owner pays shipping costs and vet charges.

Owner: Tom Lueck
319-848-4894
600 Western College Rd SW
Cedar Rapids IA 52404
E-mail: Lueckshowhorses@hotmail.com
Website: www.LueckShowHorses.com

Stud Fee: \$500.00
Breeding Season: Feb 1 - June 1
Mare Care: \$14.00/\$12.00
Location: Lueck Show Horses
Cedar Rapids IA
Shipped Semen: Yes \$250 Collection & Shipping

SSA LOT NO. 12
Chestnut Overo**ULTIMATELY TUF**
APHA 640737 AQHA 4779856
Sire: The Ultimate Fancy
Dam: Red Satin Sundance*2001 chestnut Overo, AQHA, APHA Superior Western Pleasure Stallion. 16.1, 1250 pds. Offspring eligible for all major futurities including the New KY Breeder's Incentive.***Owner:** Cross Creed Farm
Tim & Dana Crager
606-849-3043 or 606-782-7864
92 Pecks Ridge Road
Flemingsburg KY 41041
E-mail: Cragerda@yahoo.com
Website: www.theultimatefancy.com**Stud Fee:** \$850.00
Breeding Season: 2008
Mare Care: \$12.00/\$10.00
Location: Cross Creek-Flemingsburg KY
Shipped Semen: \$200/\$250 on Saturday**SSA LOT NO. 13**
Gray-Overo**ZIP SCOOT N BOOGIE**
APHA 546590
Sire: Dirty Zip N Scoot
Dam: Scotch Bar Music**Owner:** Douglas & Tami Sparks
641-477-8019 or 641-485-8184
1527 Binford Ave
St Anthony IA 50239
E-mail: tami@netins.net
Website:**Stud Fee:** \$300.00
Breeding Season: Feb 1 - June 1
Mare Care: \$10.00/\$10.00
Location: St Anthony IA
Shipped Semen: No**SSA LOT NO. 14**
Sorrel/Overo**BET YOUR CHIP**
APHA 463670
Sire: Zips Chocolate Chip
Dam: Topless Bar*Sired by Zips Chocolate Chip. Not only is Bet Your Chip a Superior Western Pleasure horse, he has sired Superior Western Pleasure horses!***Owner:** Gregg E Reisinger
641-858-3233
PO Box 511
Eldora IA 50627
Website:
www.reisingerfarms.com**Stud Fee:** \$500.00
Breeding Season: Feb 1 - July 1
Mare Care: Wet-Pasture \$8 Mare Motel
\$12 Dry-Pasture \$6 Mare Motel \$10
Location: Eldora IA
Shipped Semen: \$200 per shipment**SSA LOT NO. 15**
Sorrel/Overo**HES A SMOOTH MISTER**
APHA 625352
Sire: Hes Obviously Smooth
Dam: NZ Sporty Image*16.2 hh, HYPP N/N, 119 Lifetime Open points with 35 Grands and 22 Reserves, Superior Halter, Honor Roll, APHA World Top Five. Full brother to Res World Champion, Shes Obvious To Win. Size, Color, Confirmation and disposition for your mare.***Owner:** Walter R or Gerry Dinning
208-267-7289
PO Box 1387
Bonnersferry ID 83805
E-mail: Frenchpt@verizon.net
Website: www.Frenchpoint.com**Stud Fee:** \$1,000
Breeding Season: Feb 15 - June 30
Mare Care: \$15.00/\$12.00
Location: Painted Dreams Farm
6625 Taneytown Pike Taneytown MD 21787
Shipped Semen: Yes \$250 per shipment

SSA LOT NO. 16

Sorrel

IM OBVIOUSLY EASY

AQHA 3755647

Sire: Unopposed x Obvious Conclusion

Dam: Easy Goes x The Continental

Superior Halter

Owner: Joel E or Morna M Olson
515-290-4498
3221 380th Street Box 37
Randall IA 50231
E-mail: jomo@iowatelecom.net
Website:

Stud Fee: \$300.00
Breeding Season: 2/1/08-7/1/08
Mare Care: \$12.00/\$10.00
Location: Joel Olson Quarter Horses
Shipped Semen: No

SSA LOT NO. 17

Sorrel/Overo

JUST ANOTHER MYSTERY

APHA 00785347 AQHA 4474971

Sire: Mr Elusive

Dam: Ima Solo Loper

*Young stallion with incredible pedigree.
Will be shown in 2008 by new owner*

Owner: Candace Jussen
940-453-4387
PO Box 369
Pilot Point TX 76258
E-mail: thx1948@yahoo.com
Website: www.jaystarranch.com

Stud Fee: \$1,000
Breeding Season: March 1 - July 15
Mare Care: \$15.00/\$10.00
Location: Jay Star Ranch
Pilot Point TX 76258
Shipped Semen: No

SSA LOT NO. 18

Sorrel/Overo

ANELITE INVESTMENT APHA 358192**AN ELITE INVESTMENT AQHA 3452326**

Sire: Elite Scotch

Dam: Invest In Sunshine

Producer of futurity champions, Points in Halter, Pleasure, Hunter Under Saddle, English Equitation and Horsemanship.

Congrats to Terri Boss and My Double Investment-Honor Roll and World Show place in Novice HUS!

Owner: Don & Becky Fuller
515-669-9610 or 515-387-9684
10052 NE 134th Ave
Maxwell IA 50161
E-mail: fuller77@msn.com
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1-July 1
Mare Care: \$12.00/\$10.00
Location: Vision Ranch Maxwell IA
Shipped Semen: No

SSA LOT NO. 19

Red Roan Overo-olws/neg

THREE DEUCES

APHA 341955

Sire: Sullivans Heathen

Dam: Dominators Choice

4 Time World & Res World Champion, Superior Halter, World & Res World Champion Sire, Sire of superior Halter & Performance Earners, Honor Roll Sire.

Owner: Tim & Cindy Harris
410-754-9566
27720 Possum Hill Road
Federalburg MD 21632
E-mail: info@harrispainthorses.com
Website: www.harrispainthorses.com

Stud Fee: \$1,500.00
Breeding Season: 2/1/08-4/30/08
Mare Care: \$14.00/\$12.00
Location: Federalburg MD 21632
Shipped Semen: Yes \$250 Overnight
Courier Fees Extra for airline shipments

SSA LOT NO. 20

Sorrel & White

SKIP N ZIP

APHA 143956

Sire: Skipa Star Jr

Dam: Zipos Paint

Sire of 2003 & 2004 WWPHC Champ in Western Pleasure, Sire of Knee Deep N Zip (winner of \$25,000) 3 yr old World Show Pleasure Challenge. Sire of multiple World, futurity, and Honor Roll Champions. Has sired 17 point earners with over 4200 points. Quiet, loving foals with great jogs and deep hocks. Eligible for WI, MN and IA futurites.

Owner: Bruce & NNcy Malotke

608-687-8185

W1151 Badger Road

Fountain City WI 54629

E-mail: nmalotke@centurytel.net

Website: www.paintarosa.com

Stud Fee: \$500.00

Breeding Season: Feb 1 - July 1

Mare Care: \$10.00/\$8.00

Location: Fountain City WI

Shipped Semen: Yes \$200 + shipping

SSA LOT NO. 21

Red Dun Overo

MY SIGNIFICANT OTHER

APHA 430187

Sire: Sonny Dee Jack

Dam: My Duit

Superior Hunter Under Saddle, OLWS negative.
Big, Floating Trot. Produces babies with beautiful movement.

Owner: Marcia Langseth

952-472-0413 or 612-868-9868

1450 Blair Road

Minnetrista MN 55364

E-mail: SBPaints@aol.com

Website: www.sunburstpaints.com

Stud Fee: \$400.00

Breeding Season: Feb 15 - June 15

Mare Care: \$14.00/\$15.00

Location: Georgene Holosok DVM

Lester Prairie MN

Shipped Semen: Yes \$300 includes Fed Ex/\$200 if picked up at the farm

SSA LOT NO. 22

Sorrel Overo

MAGNIFICENT HEIR - N/N

APHA 250690

Sire: Apparent Heir

Dam: Ivory and Lace

World and Reserve World Champion producing sire. Foals earners of over \$300,000.
Breeder's Trust eligible.

Owner: Amity Acres
Nancy Miernicki & Doug Gantz
507-889-2288
PO Box 214
Ringtown PA 17967
Email: amity@epx.net
Website: amityacres.com

Stud Fee: \$750.00

Breeding Season: 2/1-5/1

Mare Care: \$15.00/\$12.00

Location: Ringtown PA

Shipped Semen: Yes \$290

SSA LOT NO. 23

Black-Overo

CJ THE PERFECT CHAMP

APHA 812559

Sire: The Perfect Hustle

Dam: Miss Prett Temon

This will be his 1st foal crop. "Champ" was multiple futurity champion as weanling, 3rd open & amateur weanling stallions 2005 APHA WorldShow. Congress Champion as weanling & Reserve Congress Champion 2 year old. Rom Amateur & Open Halter and color class. HYPP N/N; 15'3"

Owner: Jason & Casey Veach

217-498-7671

2590 N Walnut Road

Rochester IL 62563

E-mail: jasonveach@scglobal.net

Website:

Stud Fee: \$250.00

Breeding Season: 2/1-6/22

Mare Care: \$10.00/\$8.00

Location: Scheckel Paint Horses

Bellevue IA

Shipped Semen: No

SSA LOT NO. 24

Chesnut BS

CC A ZIPPO PINE BAR

APHA 222592 AQHA 4916560

Sire: Zippo Pine Bar

Dam: High Country Honey

Get the best with both worlds, APHA & AQHA. Zip is producing very talented great minded individuals for that all-around. Top Ten Honor Roll Sire.

Owner: Vickie Morrison
309-584-4654
997 Bluff Road
New Boston IL 61272
E-mail: showpaints@mcics.com
Website: morrisontrainingc.com

Stud Fee: \$500.00
Breeding Season: Feb - June
Mare Care: \$12.00/\$10.00
Location: Morrison Training
Shipped Semen: Yes \$175 +
Shipping Fed Ex

SSA LOT NO. 25

Buckskin Overo

CONCLUSIVE MISTER

APHA 438853

Sire: A Classical Mister

Dam: Sunnys Dutchess

2 time Res World Champion, Superir Halter World & Reserve World Champion Sire, Sire of Superior & Honor Roll earners, Futurity Winning Sire.

Owner: Tim & Cindy Harris
410-754-9566
27720 Possum Hill Road
Federalburg MD 21632
E-mail: info@harrispainthorses.com
Website: www.harrispainthorses.com

Stud Fee: \$1,350.00
Breeding Season: 2/1/08-6/30/08
Mare Care: \$14.00/\$12.00
Location: Harris Paints Federalburg MD
Shipped Semen: Yes \$250/shipment-
extra for courier fees on airline
shipments

SSA LOT NO. 26

Sorrel Overo

CASHS DESERT STORM

APHA 228918

Sire: Cash Bond

Dam: Gingersnap

Cash has Rom in halter, has sired several futurity money earners nice stallion at an affordable fee!

Owner: John E Twedt
515-383-4463
57284 315th Street
Cambridge IA 50046
E-mail: twedtjb@iowatelecom.net
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 – June 15
Mare Care: \$8.00/\$8.00
Location: Owner
Shipped Semen: No

SSA LOT NO. 27

Bay/Overo

RADICALIZED

Sire: Radical Rodder (QH)

Dam: Zippos Dun One

*Winner of \$20,000 as a two year old.
Dam is a World Champion daughter of Zippos Sensation & Morning Whispers*

Owner: Simons & Shaw
940-365-9250
PO Box 114
Aubrey TX 76227
Email: moreinfo@simonsshowhorses.com
Website: Simonsshowhorses.com

Stud Fee: \$1,000.00
Location: Aubrey TX
Shipped Semen: Yes \$250 FedEx
\$350 counter to counter

SSA LOT NO. 28

Dark Brown

AIR JAMAICA

AQHA X004209

Sire: The Grocery

Dam: Jamaica Cocoa

Owner: Darrel Honnold
608-296-3349
PO Box 271
Westfield WI 53964
E-mail: janketj@hotmail.com
Website: hjhpainthorses.com

Stud Fee: \$300.00
Breeding Season: 21/1/07-6/1/08
Mare Care:
Location: Westfield WI
Shipped Semen: Yes \$300 per shipment

SSA LOT NO. 29

Sorrel Overo

AWESOME MR CONCLUSIION

APHA 501183 PIHA 96641 AQHA 4726488

Sire: Mighty Awesome

Dam: Misters School Date (AQHA)

APHA Leading Sire '05 - '06 - '07
APHA World Champion Sire Superior Halter Horse & Sire

Owner: Cathy & Charlie Sasser
830-401-4593
1007 Vivroux Ranch Road
Sequin TX 78155
E-mail: sasserspainthorses@yahoo.com
Website: sasserspainthorses.com

Stud Fee: \$850.00
Breeding Season: 2008
Mare Care: \$10.00/\$10.00
Location: Owner
Shipped Semen: Yes \$250

SSA LOT NO. 30

Red Roan Overo

OBVIOUSLY AN AWESTAR

APHA 776681

Sire: Awe Inspiring

Dam: Obviously Cleopatra

ROM Halter

Owner: Warren Ploeger
712-275-4636
2140 Buchanan Ave
Schaller IA 51053
E-mail:
Website:

Stud Fee: \$300.00
Breeding Season: Feb 1 to June 1
Mare Care: \$15.00/\$12.00
Location: Schaller IA 51053
Shipped Semen: No

SSA LOT NO. 31

Chestnut/Overo

MR FANCY EXECUTIVE

APHA 591254

Sire: Mr Fancy Bonanza

Dam: Troubles Executive

Superior Western Pleasure, cannot produce lethal white. 2007 Top 10 Breeder's Longe Line, 2007 IPHC Top Longe Line "Kid Real Bonanza". His foals are earning futurity money & performing. Dam-Superior Western Pleasure.

Owner: Darrell & Sandra Winterowd
319-848-7110
2525 State Street
Ely IA 52227
E-mail: paint@southslope.net
Website: www.paintcreekstables.com

Stud Fee: \$650.00
Breeding Season: Feb - June
Mare Care: \$15.00/\$13.00
Location: Ely IA
Shipped Semen: No

SSA LOT NO. 32

Sorrel Overo

ZIPPOS OUTRAGE

APHA 375359

Sire: Paint Me Zippo

Dam: Ms Bears Bonanza

Neg for lethal white. Producing futurity money earners, highpoint, and Res Congress champions. Foals are good minded and make excellent youth and amateur horses. Eligible for IA, IL, MN and WI futurities. Must sign farm contract.

Owner: Dale & Janet Edler
815-789-3367
11290 Bellview Road
Orangeville IL 61060
E-mail: edlerph@aeronic.net
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 to July 1
Mare Care: \$12.00/\$10.00
Location: Orangeville IL
Shipped Semen: No

SSA LOT NO. 33

Red Roan

OPEN RANGE

AQHA 4035605

Sire: Zippos Mr Good Bar

Dam: Leaguers Zipanna

*2 Year Old Reserve Congress Champion Western Pleasure
NSBA Breeders Cup Champion*

Owner: Reichert/Tugwell/Bates
319-321-2001
2066 HH Ave
Marengo IA 52301
E-mail: reichert@netins.net
Website: www.jrreichert.com

Stud Fee: \$1,500.00
Breeding Season: Feb 1 to Aug 1
Mare Care: \$17.00/\$14.00
Location: Siaset Farm Aubrey TX
Shipped Semen: Yes \$275 FedEx
\$380 counter to counter

SSA LOT NO. 34

Chestnut Tobiano

PROUD TO IMPRESS

APHA 330935

Sire: Tardee Impress Me

Dam: eaus Proud Manner

Owner: Roger & Nancy Tarbox
605-352-4859
20450 SD Hwy 37
Huron SD 57350
E-mail: tarboxpaints@santel.net
Website: www.tarboxpaints.com

Stud Fee: \$400.00
Breeding Season: Feb 1 to July 1
Mare Care: \$10.00/\$8.00
Location: Huron SD
Shipped Semen: No

SSA LOT NO.34A

Bay Tobiano

BY APPOINTMENT ONLY

APHA 840654

Sire: Invitation Only

Dam: Hug Me Zippo

Youth Stallion Donation

Graciously donated by Lyle and Lori Hanson of Double L Paints. Proceeds go to Iowa Paint Horse Youth Club.

Mare Owner must sign farm contract.

Resulting foal NOT futurity eligible.

Owner: Lyle & Lori Hanson
319-364-5020
1881 E Berry Road
Cedar Rapids IA 52403
E-mail: doublelori@aol.com
Website:doublelpainthorses.com

SSA LOT NO. 35

Red Roan Overo

AWE INSPIRING

APHA 542377

Sire: Mighty Awesome

Dam: Dontcha Luvit

ROM Halter horse and multiple ROM sire.

Owner: Warren Ploeger
712-275-4636
2140 Buchanan Ave
Schaller IA 51053
E-mail:
Website:

Stud Fee: \$300.00
Breeding Season: Feb 1 to June 1
Mare Care: \$15.00/\$12.00
Location: Schaller IA
Shipped Semen: No

SSA LOT NO. 36

Bay

TALK OF THE PARTY

AQHA 3756921

Sire: Invitation Only

Dam: Im One Tuff Cookie

Sire of ABRA World Champion, Multiple Futurity Winners, NSBA money earner, Top 10 Select World, ROM earners and pt earners. 75% color producer. Sires Quiet Minds.

Owner: Sue A Fisher
405-816-1800
Rt 1 Box 1800
Chandler OK 74834
E-mail: talkoftheparty@yahoo.com
Website: www.talkoftheparty.net

Stud Fee: \$850.00
Breeding Season: 2008
Mare Care: \$10.00/\$8.00
Location: Chandler OK
Shipped Semen: Yes \$175

SSA LOT NO. 37

Bay Tobiano

SACRED IMPULSIONS

APHA 681454

Sire: Impulsions

Dam: sacred Consuela

ROM Western Pleasure, 2004 High point 2 year old Western Pleasure in Nebraska, Top 10 Paint Horse Congress 2 year old Western Pleasure open and non-pro. His first foals arrived in 2006 with color, movement, confirmation and a great disposition. Foals eligible for multiple futurities.

Owner: Mike & Michelle O'Dey
402-986-1661
1169 Road W
Howells NE 68641
E-mail: mmiodedy@mmohorses.com
Website: www.mmohorses.com

Stud Fee: \$500.00
Breeding Season: Feb 1 to July 1
Mare Care: \$7.00/\$5.00
Location: Haymaker Equestrian Center
Shipped Semen: Yes \$250 per shipment

SSA LOT NO. 38

Sorrel/Overo

ROCKI THE SEQUEL

APHA 218490

Sire: Dirty Rocki

Dam: Impressively Rose

*APHA Champion, APHA Open Versatility, Superior Western Pleasure ROM's in 7 events
Futurity money earning sire*

Owner: Ron & Laura Bates
641-869-3632
18641 Concord Ave
Wellsburg IA 50680-7615
E-mail: rnlbates@fbx.com
Website: http://rnlbates.tripod

Stud Fee: \$300.00
Breeding Season: Feb 1 to June 1
Mare Care: \$12.00/\$12.00
Location: 18641 Concord Ave
Wellsburg IA
Shipped Semen: No

SSA LOT NO. 39

Black Solid

PURE DYNAMIC

AQHA 3387996

Sire: Dynamic Deluxe

Dam: Pocos Unique Fashion

Homozygous for the black gene, this double Superior Western Pleasure stallion was a 98% color producer for 2006 and 2007. He is in the Breeder's Trust, S. Belle, NSBA, JFP and Tom Powers.

Owner: Susan L Watkins

260-488-4322

6172 South SR1

Hamilton IN 46742

E-mail: blackcreekcrossing@verizon.net

Website: blackcreekcrossing.com

Stud Fee: AQHA-\$1250/APHA-\$1000

Breeding Season: Feb 1 to June 1

Mare Care: N/A

Location: Black Creek Crossing

Hamilton IN

Shipped Semen: Yes \$300-1st Shipment

SSA LOT NO. 40

Chestnut Sabino Overo

PRESTIDIGITATOR

APHA 261788

Sire: Prestigious

Dam: Thirteenth Verse

Sire of Dont Cha Luv R Dream, Winner Open/Closed Iowa, IL, IND, OHIO, WI, MN and Congress Champion 2007. HYPP-Neg, Neg OWLS Sire of many futurity & reserve champions Superior Halter Congress & World Champion offspring to on to ride.

Owner: Benny & Maggie Boyer

309-353-8704

13730 Egg Ranch Road

Pekin IL 61554

E-mail: maggiebyr@aol.com

Website: www.doublebranchshow-horses.com

Stud Fee: \$500.00

Breeding Season: Feb 1 to June 1-2008

Mare Care: \$15.00/\$10.00

Location: Double B Ranch 13730 Egg

Ranch Road Pekin IL 61554

Shipped Semen: Yes \$250/shipment

SSA LOT NO. 41

Sorrel

POISE N TUFF

AQHA 2588644

Sire: Impressive Poise

Dam: Im A Tuff Cheri

Mares must have current negative coggins & clean culture. Mare & foal must be in good health to be accepted. Must have proof of current shots & dewormings. All fees will apply if necessary.

Owner: Mark or Deb Iserman

319-352-6949

2156 Grand Ave

Waverly IA 50677

E-mail:

Website:

Stud Fee: \$300.00

Breeding Season: Feb 1 to April 1

Mare Care: \$18.00/\$18.00

Location: Owner

Shipped Semen: No

SSA LOT NO. 42

Chestnut Overo

HIGH COUNTRY ZIPPO

APHA 205087 AQHA 4864503

Sire: Zippo Pine Bar (AQHA)

Dam: Anothersonyscowgirl (AQHA)

High Country Zippo is a Double Registered APHA/AQHA own son of the great Zippos Pine Bar. With only 129 babies, "Zip" is the Sire of earners of 3,145 points, 17 Superiors, 83 ROMS, and Versatility Champions. He has produced World Champions, World Show finalists and Congress Winners. Time and time again, Zip has proven himself to be the sire of Futurity Champions, NSBA Winners, Superior & State High Point earners. In 2001 and again in 2005, Zip made the APHA Leading Sires List for point earning Amateur and Youth horses. His foals are known for their consistency and great minds. Don't miss the opportunity to breed with this proven sire. Breeder's Trust and Incentive Fund Enrolled. MN, WI and IA futurity eligible.

Owner: Jason & Jessica Stender

507-452-5600

24621 Gilmore Valley Road

Winona MN 55987

E-mail: js@stenderfarms.com

Website: www.stenderfarms.com

Stud Fee: \$850.00

Breeding Season: 21/1/07-6/15/08

Mare Care: \$15.00/\$15.00

Location: Winona MN 55987

Shipped Semen: Yes \$150 per shipment

SSA LOT NO. 43

Sorrel Overo

IMPRESSIVE OBSESSION

APHA 540033

Sire: Sundays Impression

Dam: Skips Bay Lady

Superior Halter, World Show Top Ten, PTHA world & reserve world champion sire, APHA world multiple top 5 sire. Multiple Futurity Champion Sire. 15.3 HYPP N/H

Owner: Matt & Micki Williams
417-993-4670
PO Box 141
Urbana MO 65767
E-mail: mwill@positech.net
Website:

Stud Fee: \$350.00
Breeding Season: Feb 1 to May 31
Mare Care: \$12.00/\$10.00
Location: Urbana MO
Shipped Semen: Yes \$150 plus
Fed Ex charges

SSA LOT NO. 44

Chestnut

LUCKY CLU KID

APHA 4647990

Sire: L T Kid

Dam: Miss Tequila Cool

Halter Point Earner

Owner: Mervin L Christensen
712-774-5326
70535 Lansing Road
Wiota IA 50274
E-mail:
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 to June 1
Mare Care: \$18.00/\$15.00
Location: Progene Reproductive Cen-
ters 53896 Hwy 210 Huxley IA 50124
Shipped Semen: Yes \$150 plus Fedex

SSA LOT NO. 45

Sorrel/Overo

ZIPPOS SENSATION

APHA 255564

Sire: Zippo Pine Bar

Dam: Satin N Lace

APHA's leading Breeder's Trust & Performance sire 7 years in a row. 2007 NSBA Hall of Fame Inductee.

Owner: Simons Show Horses
940-365-9250
PO Box 114
Aubrey TX 76227
E-mail: moreinfo@simonsshowhorses.com
Website: www.simonsshowhorses.com

Stud Fee: \$2,250.00
Mare Care:
Location: Aubrey TX
Shipped Semen: \$250-FedEx
\$350-counter to counter

SSA LOT NO. 46

Sorrel/Solid

COOLEST STAR

APHA 00696589

Sire: Coolest AQHA

Dam: Starletta Verse APHA

Coolest Star now has his ROM in halter through PAC. His dam, Starletta Verse s a three time World Champion and his sire, Coolest s a world producer. Color guarantee on colored mares or fee rebreed. He is producing futurity money earners.

Owner: Vicki Bond
563-245-3026
20292 220th Street
Saint Olaf IA 52072-8061
E-mail: triplep@alpinecom.net
Website: www.cooleststar.com

Stud Fee: \$300.00
Breeding Season: Feb 1 to June 30
Mare Care: \$8.00/\$7.00
Location: Owner
Shipped Semen: No

SSA LOT NO. 47

Chestnut

WILDCAT TOUCHDOWN

AQHA 4055057

Sire: Touchdown Kid

Dam: CL Millicent

Wildcat Touchdown is a Grand Champion chestnut son of Touchdown Kid with 32 halter wins, 20 1/2 halter points, 15 Grand and Reserve Championships, and multi-circuit Championships. He qualified for the World in 2003 & 2004. Bayer Select in 2005. First foals arrived starting in January 2007 out of some of the top bred mares in Northwest Missouri. Four were shown in Northwest Missouri Futurities. All were money winners including Wildcat's First Touchdown, Reserve winner in NWSOF and Four State Futurities. Wildcat Touchdown has the pedigree, confirmation and disposition to sire World Class foals. HYPP N/N

Owner: Rod Pool

816-238-5409

138 SE Moore Road

St Joseph MO 64504

E-mail: ByRPool1@jeno

Website:

Stud Fee: \$750.00

Breeding Season: Feb - July

Mare Care: \$15.00/\$12.00

Location: Pool's Equine Center

Shipped Semen:

SSA LOT NO. 48

Gray Overo

MCKENZIES GALLANT JET

APHA 549136

Sire: Ima Gallant Jet

Dam: Ms Spud McKenzie

Sire: Ima Gallant Jet World Champion & World Champion Sire & Leading Sire & #1 lifetime Western Pleasure Honor Roll Stallion & 31 lifetime Honor Roll Open and Amateur Western Pleasure Honor Roll Stallion. Sire of Ima Hugable Jet #1 Lifetime Honor Roll Western Pleasure Horse & #1 Lifetime Open, Amateur and Youth Western Pleasure Horse. Dam is Hugable Dixon #1 Lifetime Honor Roll Performance dam. Breed to Mack and your foal's pedigree will have 2 Lifetime Honor Roll Horses. Dam: Ms Spud McKenzie dam of Scotchman Silver & Gimme A Scotch

Owner: Mike Holloway

601-405-080

2516 Hwy 471

Brandon MS 39047

E-mail: Mholloway9@aol.com

Website: www.mikehollowaypaints.com

Stud Fee: \$500.00

Breeding Season: 2/1/08-7/31/08

Mare Care: \$14.00/\$14.00

Location: Dixie Equine 155 American

Way Madison MS 39110

Shipped Semen: \$250 Overnight Add \$25 for Saturday \$330 counter to counter

SSA LOT NO. 49

bay/overo

EDDIES A LOVER

APHA 206274

Sire: Iits Page APHA by Titans Flit

Dam: Miss Holly Sandy (Hollywood Gold Breeding)

Foundation breeding. Producer of foals with attractive color & correct conformation which grow up to be excellent riding horses with great dispositions; all-around Nice horses.

Owner: Terriane M Larson

515-838-2730

1434 390th Street

Stratford IA 50249

E-mail: larsonepainthorses@

globalccs.net

Stud Fee: \$300.00

Breeding Season: Feb 15-July 15

Mare Care: \$8.00/\$6.00

Location: Farm, Stratford IA

Shipped Semen: No

SSA LOT NO. 50

Palomino Overo

INVESTED BY FAR

APHA 778271

Sire: Invest Your Bucks

Dam: Special By Far

2007 APHA World Champion Amat. Reserve world Champion Open Halter. Sire of 2007 World champ. Open & Amat. baby first foal crop. 15-3 #1300. His dam placed top 10 at the world-has produced all colored babies (6) all out of QH sires. He has only 2 babies-both loud colored, out of b.s. mares. AQHA Registration Pending

Owner: Denny Mead

605-352-9706

40291 210th Street

Huron SD 57350

E-mail: bspaints@santel.net

Website: www.meadpainthorses.com

Stud Fee: \$1,000.00

Breeding Season: 2008 Mare Care:

\$12/\$12-\$150 Flat fee which includes ultra-

sounds & insemination fees

Location: Kevin Hood Show Horses

Westmoreland KS 785-457-3625

Shipped Semen: Yes \$200 Overnight/\$100

on farm pick up

SSA LOT NO. 51

Chestnut Tob/overo

FANCY BE ME

APHA 706853

Sire: Mr Fancy Bonanza

Dam: Deposit The Check

Fancy Be Me is a superior Western Pleasure Horse. He is bred by Superior Halter, Superior Western Pleasure Stallion, Mr Fancy Bonanza. His Dam, Deposit The Check, is a World Show Champion Western Pleasure Maturity Horse and has a Superior in Western Pleasure. Fancy Be Me produced 100% color on his first foal crop which arrived in 2007. We are looking forward to showing Fancy Be Me offspring in Longe Line events in 2008, they are exceptionally Fancy.

Owner: Chad Lindaman

641-847-2436

2206 60th Street

Ackley IA 50601

E-mail: jaburchett@msn.com

Website:

Stud Fee: \$500.00

Breeding Season: Feb 1 thru June 1

Mare Care: Wet-Stall \$14/Pasture \$8 Dry-

Stall \$12/Pasture \$6

Location: Ackley IA

Shipped Semen: No

SSA LOT NO. 52

Red dun overo

PLAYBOYS IMPRESSION

APHA 845070

Sire: Conclusions Playoy

Dam: Impress Skipa Robin

105 Halter points 29 grands 26 reserves (unofficial)

2006 yearling stallion honor roll champion

2007 5th 2 yr old stallion honor roll (unofficial)

Owner: Jim & Tori Schneider

309-547-5421

14221 E Hillside Road

Lewistown IL 61542

E-mail: walnutcreekpaints@aol.com

Website: walnutcreekpaints.com

Stud Fee: \$750.00

Breeding Season: Feb 1 to June 1

Mare Care: \$15.00/\$15.00

Location: Lewistown IL

Shipped Semen: Yes

\$250 per shipment

SSA LOT NO. 53

Sorrel

ZIPPOS HEAVEN SENT

AQHA 2311039

Sire: Zippo Pine Bar

Dam: Heaven Sent

Champion Congress 2 yr old Open Western pleasure futurity. NSBA High Money Earning 2 yr old in 1987. Sire of the earners of over 3000 points, 45 ROMs, and 20 Superors.

Owner: Cary L Roth

319-256-2658

1040 Gabriel Ave

Mt Pleasant IA 52641

E-mail: ccrhorses@farmtel.net

Website: Rothshowhorses.com

Stud Fee: \$500.00

Breeding Season: 02/01-08/01

Mare Care: \$12.00/\$9.00

Location: Roth Show Horses

Shipped Semen: Yes \$150 per

shipment-includes shipping

SSA LOT NO. 54

Sorrel

DE IM KIDDIN

AQHA 4817549

Sire: Im Kiddin

Dam: Perpetuleaimpressive

Owner: Richard delagardelle

319-239-8771

1639 225th Street

Grundy Center IA 50638

E-mail:

Website:

Stud Fee: \$200.00

Breeding Season: Feb 1 - May 1

Mare Care: \$12.00/\$10.00

Location: Owner

Shipped Semen: No

SSA LOT NO. 55

Chestnut

GOTTA GET TUFF

AQHA 3980233

Sire: Impulsions

Dam: Zips Illusion

Gotta Get Tuff is a 15.1 hand full brother to A Sudden Impulse that was unshown due to injury. With a very limited number of foals, everyone shown to date has been a point or money earner. Follow My Step was the first rider to show and won over \$35,000.00 at the 2007 Reichert Celebration.

Owner: Scott Foreman

405-780-3749 or 641-227-3749

Box 394

Baxter IA 50028

E-mail:

Website:

Stud Fee: \$1,500.00

Breeding Season: Feb 1 - July 1

Mare Care:

Location:

Shipped Semen: Yes \$250.00

SSA LOT NO. 56

Bay/Tobiano

LONSUM BUCK

APHA 635897

Sire: Buck Magic Star

Dam: Lonsum Patches

Looking for size, presence and movement in your next halter or performance horse? 2007 foal crop was 100% color. Produced two APHA halter point earners before six months of age. Buck carries Gustafson Ranch bloodlines. Live foal guarantee.

Owner: Judy Amundson

515-733-4427

52577 110th Street

Story City IA 50248

E-mail: jlamundson@iowatele-

com.net

Stud Fee: \$300.00

Mare Care: \$8.00/\$8.00

Location: Story City IA

Shipped Semen: No

SSA LOT NO. 57

Black

ROMANCING TIME

AQHA 3354847

Sire: Step Backin Time

Dam: Ms Romanette

15.3 hand black AQHA stallion/open/amateur halter ROM. 8th/2000 World Championships amateur aged stallions. Multiple futurity champion sire/sire of Congress and World top-ten halter. Sire of 2 x res world champion. Sire of circuit champions halter and performance.

Owner: Sandra K Madsen

605-794-8291/cell 605-690-1940

19605 474th Ave

E-mail: madsen@itctel.com

Website: www.brookview-

farms.homestead.com

Stud Fee: \$650.00

Breeding Season: Feb 1 - June 15

Mare Care: \$9.00/\$8.00

Location: Brookview Farm

Shipped Semen: Yes \$250

SSA LOT NO. 58

Sorrell

OBVIOUSLY FOR PROFIT

Sire: Ovious Prophet

Dam: Clonique

Beautifully built stallion with gorgeous ead & neck. Sired money winners at the IQHA futurities the last 2 years.

Owner: Linda Kilbourne

515-979-8833

6831 NW 54th Court

Johnston IA 50131

E-mail:

Website:

Stud Fee: \$300.00

Breeding Season: Feb - June

Mare Care: \$10.00/\$10.00

Location: Granger IA

Shipped Semen: Yes - All vet charges & shipping fees

SSA LOT NO. 59

Black overo

INTIMIDATING TE

APHA 382397

Sire: Luckys Diamond Te

Dam: Sheza Lil Stinger

APHA Champion, Superior Western Pleasure, multiple ROM's. Sire of Congress champions, Reserve Pinto World champion, multiple futurity winners, multiple point earners. Breeder's Trust

Owner: Phyllis Frost DVM
319-269-1207

2221 4th Street SW

Waverly IA 50677

E-mail: drfrost@avesaints.com

Website: frosttaces.com

Stud Fee: \$800.00

Breeding Season: Feb 1 thru June 1

Mare Care: \$10.00/\$12.00

Location: Planfield IA

Shipped Semen: Yes \$150 + shipping,
must be notified by 10pm night before
shipment

SSA LOT NO. 60

Sorrel Overo

A VIEW FROM THE TOP

APHA 667733

Sire: Oats Rose Classic

Dam: High Class Affair

Mare owner is responsible for all vet or other fees.

Owner: Wesley Siebenneicher

402-768-2422

7162 Road J

Hebron NE 68370

E-mail:

Website:

Stud Fee: \$400.00

Breeding Season: Feb 1 to March 15

Mare Care: \$12.00/\$12.00

Location: Gilead NE

Shipped Semen: No

SSA LOT NO. 61

Tobiano Sorrel

ZIPS HEAVEN SENT

APHA 450360

Sire: Zippos Heaven Sent

Dam: Balloy Bar

APHA World Show Reserve Champion Western Pleasure, show earnings over \$60,000 and over 430 points. Seven Top 5 finishes at the APHA world show. Sire of APHA World and Reserve World Champions, Congress Champions, and multiple futurity winners-earning over \$120,000 in three show seasons! Point earners in eight events. Foals eligible for IA, Wisconsin, NSBA, Southern Belle, Just For Pleasure, Kentucky Breeders Incentive Fund.

Owner: Tim Gillespie

937-603-1949

2583 N Millbrook Road

Appleton WI 54919

E-mail: gillespeshowhorses@gmail.com

Website: www.gillespeshowhorses.com

Stud Fee: \$1,500.00

Breeding Season: 2/1/08-6/30/08

Mare Care: \$23.00/\$18.00

Location: De Graff Stables Midway KY

Shipped Semen: Yes

\$250 Standard FedEx

SSA LOT NO. 62

Sorrel Overo Paint

DC PRECISION

APHA 601752 AQHA-Pending

Sire: DC Obviously A Tital APHA/ AQHA

Dam: Cassie Dee Bar AQHA

2 X APHA World Champion, APHA Multiple World Champion and Reserve World Champion Sire. Over 200 APHA halter points, 2003 APHA's #2, Two year old Honor Roll Halter Stallion. Foals eligible for Breeders Trust. AQHA Incentive Fund and several major futurities. DC is constantly throwing quality and size! Check out our website to see futurity listings and other information, www.doublelacs.com

Owner: Vicki Livasy

217-864-6700

7707 Camp Warren Road

Decatur IL 62521

E-mail: VBL420@aol.com

Website: www.doublelacs.com

Stud Fee: \$1,250.00

Breeding Season: Feb 2 - June 15 2008

Mare Care: \$12.00/\$10.00

Location: Allens Quarter Horses

Shipped Semen: Yes \$250.00

SSA LOT NO. 63

Sorrel Tobiano

G ITS SHOWTIME

APHA 823948

Sire: Misters Pzzazz

Dam: Impressive Made Dream

Owner: Muddy Creek Farms
641-750-4565
3571 E Avenue
Tama IA 52339
E-mail:
Website:

Stud Fee: \$500.00
Breeding Season: Feb 1 to June 1
Mare Care: \$15.00/\$15.00
Location: Muddy Creek Farms
Shipped Semen: Yes
\$150 per shipment

SSA LOT NO. 64

Chestnut

WRITIN RADICAL CHEX

AQHA 4769297

Sire: Zippo Pine Chex

Dam: Radical Rachael by Radical Rodder

2 time Quarter Horse Congress Top Ten earner in 2 yr old western pleasure, (Limited and Open divisions). Phenomenal movement, excellent minded great topline!

Owner: Javier Mercado
319-939-4137
7443 Moline Road
Waterloo IA 50703
E-mail: cowboymercado@
yahoo.com

Stud Fee: \$750.00
Breeding Season: Jan-May
Mare Care: \$14.00/\$12.00
Location: Midwest Stallion Station
Shipped Semen: Yes
\$250 plus return carton

SSA LOT NO. 65

Sorrel overo

MIGHTY AMBITIOUS

APHA 649320

Sire: Mighty Awesome

Dam: Shesa Heart Broker

Double registered superior halter son of Mighty Awesome. In a limited # of foal crops, he has produced a world show Top 5, world show Top 10, multiple Futurity winners circuit champions & much more. HYPP N/N

Owner: Jeff & Kerri Richards
443-254-2113; 443-415-4643
6625 Taneytown Pike
Taneytown MD 51787
E-mail: kerri.richards@ah.net
Website: www.painted-dreamsfarm.com

Stud Fee: \$1,000.00
Breeding Season: Feb 1 - June 1
Mare Care: \$15.00/\$12.00
Location: Painted Dreams Farm 6625
Taneytown Taneytow MD
Shipped Semen: Yes \$250 Shipping Fee

SSA LOT NO. 66

Black EE

SIERRAS SUPERIORI TE

AQHA 3424735

Sire: Sierra Te

Dam: Quincy Baby Luv

*PtHA World Champion Producer
APHA Reserve World Champion Producer
Homozygous Black Pigment EE
HYPP N/N*

Owner: Stallions LLC
504-733-7234
PO Box 1564
Metairie LA 70004
E-mail: JNRONCO@aol.com
Website:

Stud Fee: \$800.00
Breeding Season: Feb 15 to June 29
Mare Care:
Location: Porter Quarter Horses
Shipped Semen: Yes \$375

SSA LOT NO. 67
Palomino/overo**DIRTY IMPRESSION**

APHA 433785 AQHA & PHBA Pending

Sire: Impressive Side Up-By Sonny Side Up

Dam: Sonis Toni By Dirty Sonny

Dexter s the sire of (Multiple Futurity Winners in Iowa, Minnesota and Michigan, Congress Champion, Superior & Honor Roll in Halter, circuit champion, Grand and Reserve Grand champions in halter and a longe line futurity Reserve Grand Champion) He consistently produces correct conformation, athletic movement and excellent dispositions. His AQHA & PBHA papers are pending. He is OLWS negative and HYPP N/N. Breeder's Trust and NSBA. Nominated to most major futurities.

Owner: Diane Tegmeier
319-215-9090
6311 Waverly Road
Cedar Falls IA 50613
E-mail: goldenpaint1998@aol.com
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 to July 30
Mare Care: \$14.00/\$12.00
Location: 6311 Waverly Rd
Cedar Falls IA 50613
Shipped Semen: Yes \$200 per shipment

SSA LOT NO. 68
Buckskinn**SMARTY ROSE**

AQHA 4720936

Sire: Kids Classic Style

Dam: Sandys Ballet Dancer

*Reserve yearling Champion at the Canadian Nationals.
Already 16.2 N/H*

Owner: Dave & Karan Walsh
559-661-8721
18571 Rd 22
Madera CA 93637
E-mail: haygoodpaints@yahoo.com
Website: www.haygoodpaint.com

Stud Fee: \$650.00
Breeding Season: Feb thru June 1st
Mare Care: \$10.00/\$10.00
Location: Madera CA
Shipped Semen: Yes \$350 per shipment

SSA LOT NO. 69
Sorrel**IMA COOL HAZARD**

AQHA 3679924

Sire: Hazard County

Dam: Honey Ima Cool

Sire of 2004 Res Champ IPHC Early Fillies

Owner: Brian J Anderson
712-304-0932
1890 Hwy 71
Audbon
E-mail:
Website:

Stud Fee: \$250.00
Breeding Season: Feb 1 - July 1
Mare Care: \$10.00/\$8.00
Location: Audubon IA
Shipped Semen: No

SSA LOT NO. 70
Sorrel**MISTER GQ**

AQHA 2971354

Sire: Mr Conclusion

Dam: Always In Fashion

*World Champion
Congress Champion
World & Congress Champion Producer*

Owner: Candace Jussen
940-453-4387
PO Box 369
Pilot Point TX 76258
E-mail: thx1948@yahoo.com
Website: www.jaystarranch.com

Stud Fee: \$2,000.00
Mare Care: \$15.00/\$10.00
\$300/month
Location: Jay Star Ranch
Pilot Point TX 76258
Shipped Semen: Yes \$250 per shipment

SSA LOT NO. 71

Tobiano/Chestnut

LONESOME LEGEND

APHA 625051

Sire: High Lonesome

Dam: Apple Annette

16-1 hands of pure pleasure. Has the looks, balance, and disposition and natural way of moving. His get have these same outstanding qualities.

Owner: Vickie Morrison

309-584-4654

997 Bluff Rd

New Boston IL 61272

E-mail: showpaints@mcics.com

Website: morrisontraining.com

Stud Fee: \$450.00

Breeding Season: Feb to June

Mare Care: \$12.00/\$10.00

Location: Morrison Training

Shipped Semen: Yes \$175 per

shipment

SSA LOT NO. 72

Bay

THE MAKER

AQHA 4491951

Sire: All Star Clue

Dam: Coolest Daughter

Owner: Scott Francois

715-923-6193

1108 McAllister Ave

Marinette WI 54143

E-mail: scott@feldsteins.com

Website:

Stud Fee: \$300.00

Breeding Season: Feb 15 - May 1

Mare Care: \$20.00/\$15.00

Location: Same

Shipped Semen: No

SSA LOT NO. 73

Palomino/Tabiano

KISS THIS FELLA

APHA 707242

Sire: Mr Yella Fella

Dam: Kiss of Conclusion

Owner: Stacy O'Hagan

209-742-4331

2776 Highway 140

Cathays Valley CA 95306

E-mail: lonespring@sti.net

Website: www.lonespringranch.com

Stud Fee: \$750.00

Breeding Season: Feb 1 - July 1

Mare Care: \$10.00/\$8.00

Location: Lonespring Ranch

Shipped Semen: Yes \$250-notify by

12pm pst the day prior to shipment

SSA LOT NO. 74

Chestnut Overo

BEARLY A DIAMOND

APHA 503173

Sire: Tag A Bear

Dam: Impressive Eyes

APHA Superior Halter - 2 x Honor Roll

Sire of - 2007, Multiple Performance futurity Champion Sire. PTHA Res World Champion Sire

Owner: Lori Blatter

402-366-4521

1011 Road O

York NE 68467

E-mail: kmkpaints@mainstaycomm.net

Website: www.kmkpainthorses.com

Stud Fee: \$350.00

Breeding Season: Feb 7 - June 7

Location: York NE

Shipped Semen: Shipped Semen Only

\$300 1st shipment-

\$200 each additional shipment

SSA LOT NO. 75

Chestnut/Overo

RAGING IMPULSE

APHA 507978 AQHA 4121753

Sire: A Sudden Impulse

Dam: Senorita Tigre

AQHA Superior Western Pleasure horse, APHA Superior Western pleasure horse, Finalist
AQHA AM AmericanQuarterHorse congress 2004 Senior WP APHA Res World Champ
2 yr old WP horse first time out.

Owner: Dave & Valerie Watson

309-778-2436

12860 E Lyons Road

London Mills IL 61544

E-mail: dvwqhp@winco.net

Website: www.ragingmpulse.com

Stud Fee: \$1,250.00

Breeding Season: Feb 1 - July 1

Mare Care: \$15.00/\$15.00

Location: Snodgrass Equine Hospital

Bowling Green KY

Shipped Semen: Yes \$250 covers 1st
2 shipments (Plus FedEx charges)**SSA LOT NO. 76**

Cremello/Solid

BRILLIANTE/CANDESCENT

APHA 635007 AQHA 4414627

Sire: Doubley Impress

Dam: Miss Tiffany Rose

This 15.1, 1350lbs stallion will guarantee color on all non-gray mares. Both his sire and
dam are prime examples of the excellence and winning power Brilliante has to offer
his foals. Full brother to A White Knight. HYPP N/H

Owner: Crystal Kiesau

319-350-9228

2879 325th Street

Walker IA 52352

E-mail: tinstarranch.crystal@gmail.com

Website: www.tinsfarranch.us

Stud Fee: \$600.00

Breeding Season: Feb 10 - July 1

Mare Care: \$12.00/\$12.00

Location: Tin Star Ranch

2879 325th St Walker IA

Shipped Semen: Yes

\$150 covers collection & shipment

SSA LOT NO. 77

Sorrel Overo

RC MIKKY WITH PZZAZZ

APHA 671645

Sire: Misters Pizzazz (AQHA)

Dam: Dudes Mikky

Mares must be in good health with current Coggins and clean culture, Broke to lead
& tie with no rear shoes.

Owner: Terry & Lisa Barth

563-382-4197

1323 258th Street

Decorah IA 52101

E-mail: lisa@shadowacrepaints.com

Website: www.shadowacrepaints.com

Stud Fee: \$300.00

Breeding Season: 2/15 - 6/15

Mare Care: \$10.00/\$10.00

Location: Shadow Acre Paints

Shipped Semen: No

SSA LOT NO. 78

Sorrel

DOMINATES LEGACY

AQHA 4206004

Sire: Dominate Clu

Dam: Shes A Mr Proof

Reserve World Champion in 2005 (3 yr old open). 4th, 2006 open aged stallions. 24
open halter points, open halter ROM. Grandson of Kid Clu and Mr Impressive. First foal
crop arrives in 2008. 2002 Sorrel stallion.

HYPP N/H

Owner: Larry or Chad Hill

563-357-0930

1383 - 250th Ave

Delmar IA 52037

E-mail: chills27@iowatelecom.net

Website: www.lueckshowhorses.com

Stud Fee: \$750.00

Breeding Season: Feb 1 to June 1, 2008

Mare Care: \$14.00/\$12.00

Location: Lueck Show Horses

600 Western College Rd SW Cedar Rapids IA

Shipped Semen: Yes-Collection Fee

\$250 Mare Owner Pays Shipping Fee

SSA LOT NO. 79

Bay/White Overo

LSF TEXS EXPRESSION

APHA 862424

Sire: Tex Terrific

Dam: Shezjustasweetheart

LSF Texs Expression is 15.3 and growing. He is bay/black overo that is OLWS negative & HYPP N/N. He earned is APHA ROM in open halter and was Illinois High Point Yearling. 2008 plans are halter early then futurites as a rider. Engagements include IA, SD, IL, IN and Breeder's Trust

Owner: Karen Narta/Pingree Oaks Farm
847-429-1789/847-431-3883
39 W 984 Highland Ave Elgin IL 60124
E-mail: Pingreeoaks@aol.com/
kddallen@frontiernet.net
Website: www.kentallenquarterhorses.com

Stud Fee: \$350.00
Breeding Season: 2008
Mare Care: \$12.00/\$10.00
Location: Allen Quarter Horses
Effingham IL 62401
Shipped Semen: Yes
per shipment - CTC

\$150

SSA LOT NO. 80

Sorrel/Overo

RH MR IMPRINT

APHA 263871

Sire: Socketts Imprint

Dam: Pilot Skipadelight

1994 S/O HYPP N/N 16.2H Superior Halter Stallion
World & Congress Champion - Leading sire since 2000 & all time leading sire producing multiple World & Congress Champion, Futurity earnings in excess of \$200,000.

Owner: Shadowbrook Farms Inc
Judy Brown
951-929-5955
31120 Kelstar Road
E-mail: jbsfarms@msn.com
Website: www.jbshadowbrook.com

Stud Fee: \$1,500.00
Breeding Season: Feb 1
Mare Care:
Location: Hemet CA
Shipped Semen: Yes \$350

SSA LOT NO. 81

Bay Overo

LFS DIAMOND VALENTINO

APHA 666968

Sire: Bearly A Diamond

Dam:

High Point Aged Stallion 2007 in NPHC. "Foal placed 5th in Iowa Paint Breeder's Futurity 2007 Please 1st in Five Star 2007. (1st Painto Breeders & Open Nebr 2007) 2nd Nebr Breeder's Paint Futurity.

Owner: Donna Freeman
402-615-0797
83295 Union Creek Road
Stanton NE 68661
E-mail: dffarrier@hotmail.com
Website:

Stud Fee: \$350.00
Breeding Season: Feb 2 - April 15/
Frozen Semen available Feb 2 - July
Mare Care: \$12.00/\$8.00
Location: Stanton NE
Shipped Semen: Yes \$250/shipment

SSA LOT NO. 82

Black & Wh Overo

MAXS IMPULSIVE COLOR

APHA 721081

Sire: Maxfli

Dam: Color Me Pocos Best QH

ROM in Junior Western Pleasure
Circuit Champion in Over Color Class
100% Color producer on QH & Breeding Stock mares.

Owner: Douglas & Paulene McGinn
734-586-5540
10875 Armstrong
S Rockwood MI 48179
E-mail: scsranch@yahoo.com
Website: scsranch.com

Stud Fee: \$600.00
Breeding Season: Feb 1 - June 1
Mare Care:
Location: Owner
Shipped Semen: Yes \$300

SSA LOT NO. 83

Sorrel Solid

DE IMPRINTED MR

APHA 861852

Sire: RH Imprinted

Dam: Alexis

Owner: Richard Delagardelle
319-239-8771
21639 225th Street
Grundy Center IA 50638
E-mail:
Website:

Stud Fee: \$200.00
Breeding Season: Feb 1 - May 1
Mare Care: \$12.00/\$10.00
Location: Owner
Shipped Semen: No

SSA LOT NO. 84

Solid Cremello

LR CHANCES ARE GOLDEN

APHA 846422

Sire: Go Golden Art x Art of Gold

Dam: Ms Tufferin Gold

Grandson of Art of Gold, PHBA World/Res World Champion, Chance carries the double dilute gene and will produce \$100% palamino on your sorrel mares.

Owner: Mike & Karen Tomlinson
515-249-8155
6018 Quebec Street
New Virginia IA 50210
E-mail: karen_tomlinson@m-stmarys.
k12.is.us Website: lonsomeridge.com

Stud Fee: \$350.00
Breeding Season: Feb 1 - July 1
Mare Care: \$10.00/\$8.00
Location: Lonsome Ridge New
Virginia IA 50210
Shipped Semen: No

SSA LOT NO. 85

Red Roan

FROSTY THE GOODBAR

AQHA 3762838

Sire: Zippos Mr Good Bar

Dam: Invest A Step

Frosty earned his Superior in both Open & Am W Pleasure and was 2 x World Show qualifier. He is now producing There Talkin Frost - pt earner in Open & Yth W Pleasure w/wins in Yth Showmanship, 5th in MSSA 3 yr old slot. Shez Been Frosted, money earner as a yrlg in LL. 1st under oth judges first time shown in 2&3 yr old Non Pro Futurity. Pts earned in Am Select W Pleasure. Am W Pleasure & Res Ch @ NAILE in Louisville KY. Ima Fool For Frosty-Res Champion IQHA Breeders Yrlg LL. Making Good Choices-5th in Non Pro & 7th in Open Yrlg LL @ MN Futurity.

Owner: Heinie Hendley
763-479-2831
4150 S Lake Sarah Dr
Maple Plain MN 55359
E-mail: dmhendley@frontiernet.net
Website: www.ironwoodacres.com

Stud Fee: \$1,000.00
Breeding Season: Feb - June 30, 2008
Location: Anoka Equine Veterinary Services Elk River MN
Shipped Semen: Yes \$265
vetcollection \$90/\$260 Shipping

SSA LOT NO. 86

Sorrel

PIZZAZZED

AQHA 4196590

Sire: Mistrs Pizzazz

Dam: Concutuous

Pizzazzed is an exceptionally balanced, pretty Stallion with a very strong topline, baby doll head, and lots of bodymass. He has an extremely sweet personality and his bloodlines include the great leading QH in the industry. Hear more about him at our website: www.pniranch@nctc.net

Owner: Lloyd & Susan Barta Jr
308-708-1407
1858 Carpenter Road
Gibbon NE 68840
E-mail: pniranch@nctc.net
Website: www.pniranch.com

Stud Fee: \$400.00
Breeding Season: Feb 1- June 30, 2008
Mare Care: \$8.00/\$5.00
Location: Gibbon NE
Shipped Semen: No

SSA LOT NO. 87

Sorrel Overo

SCENIC RIO KRYMSUN

APHA 894617 AQHA 4932276

Sire: One Hot Krymsun

Dam: Crystal Zipper

Rio is by One Hot Krymsun out of a daughter of Zippo Pine Bar. His dam's mother had 8 superors, 18 ROMs, and 2 Reserve World Championships. We will offer breedings to a few select mares in 2008 and then it's off to the show ring as a 3-year old. This is a great moving colt, slow legged and flat kneed. He is well balanced, has a great mind and is beautifully loud colored. Breeding to Rio is a win-win situation on Paint or Quarter mares. Breeding Season 2/07-7/01/08.

Owner: Lloyd Johannngmeier&Janet Skolon
563-535-7549
409 Old Sixteen Rd
Monona IA 52159
E-mail: svranch@acegroup.cc
Website: www.svranch.com

Stud Fee: \$1,000.00
Breeding Season: Feb 7 to July 1
Mare Care: \$6.50/\$6.50
Location: Scenic Veiv Ranch
Monona IA 52159
Shipped Semen: Yes \$150 each shipment

SSA LOT NO. 88

Sorrel Overo

ZIPPED UP SENSATION

APHA 509516

Sire: Zippos Sensation

Dam: Invest In Brick (AQHA)

Sired by the APHA leading sire for seven years running! Out of a ROM-earning daughter of The Investor that is a multiple Superior producer. What a pedigree! Zipped Up Sensation has two World Show top 10s & went on to earn multiple ROMs, a Superior & 117 total WP points...a great show record. Siring great minds, movement & 67% color on PH, QH & TBmares overall. Foals eligible for most major futurities & beginning in 2009 they can also be eligible for the new KY Incentive Fund!

Owner: Sher & Robert Grisham
405-527-3355
12401 Box Road
Lexington OK 73051
E-mail: sgrishamsklen@aol.com
Website: www.grishamsklen.com

Stud Fee: \$750.00
Breeding Season: 2/15/08-6/30/08
Mare Care: \$15/day-stalled \$8/day-pasture
Location: Bowling Green KY
(Snodgrass Equine)
Shipped Semen: Yes \$350; see section 11 of the farm contract

SSA LOT NO. 89

Sorrel/Solid

HEZA MYSTERIOUS CLUE

APHA 455356

Sire: Clue Times Two AQHA 3134257

Dam: Megas Mistress APHA 218497

Get have earned futurity money in several states including Iowa. One was 2 time Reserve APHA Halter Gelding

Owner: Deborah L Padilla
217-674-3407
5727 Mooney Road
Latham IL 62543
E-mail: triplep@frontiernet.net
Website: http://padillapaints.tripod.com/

Stud Fee: \$400.00
Breeding Season: Feb 2 to July 1
Mare Care: \$10.00/\$8.00
Location: Owner
Shipped Semen: No

SSA LOT NO. 90

Sorrel Overo OLWS-Neg

AWESOME ANDY

APHA 489924

Sire: Mighty Awesome

Dam: aby Angel

World Champion, Superior Halter, Sire of World & Res World Champions, #1 Honor Roll & Superior Earners. Leading Sire's List

Owner: Tim & Cindy Harris
410-754-9566
27720 Possum Hill Rd
Federalsburg MD 21632
E-mail: info@harrispainthorses.com
Website: www.harrispainthorses.com

Stud Fee: \$1,350.00
Breeding Season: 2/1/08-6/30/08
Mare Care: \$14.00/\$12.00
Location: Harris Paints
Federalsburg MD
Shipped Semen: Yes \$250/shipment courier
Fees Extra for airline shipments

SSA LOT NO. 91

Sorrel Tobiano

IMPRESS ME TARDEE

APHA 334725

Sire: Tardee Impress Me

Dam: Definite Dawn

N/N Son of World Champion - this 15.3h stallion was awesome under saddle as well as his get have been. They win halter futurities as babies then they win under saddle as 2 & 3 yr olds.

Owner: Vicki Ballou
712-480-0501
4069 330th Street
Emmetsburg IA 50536
E-mail: impressmetardee@
yahoo.com

Stud Fee: \$300.00
Breeding Season:
Feb 1-June 30, 2008
Mare Care: \$18.00/\$15.00
Shipped Semen: No

SSA LOT NO. 92

Sorrel/Overo

CONCLUSIVE ENCORE

APHA 265930

Sire: Dirty Rocki

Dam: Ms Conclusive

Owner: Brianna M McKenzie
218-575-2196
32442 60th Ave
Cushing MN 56443
E-mail: rusticoakpaints@
hotmail.com

Stud Fee: \$600.00
Breeding Season: 2008
Mare Care: \$7.00/\$7.00
Location: Cushing MN
Shipped Semen: Yes \$150

SSA LOT NO. 93

Red Roan

GOOD N SULTRY

AQHA 4369917

Sire: Zippos Mr Good Bar

Dam: Hot As I Wanna Be

Son of Zippos Mr Goodbar and a daughter of Blazing Hot. Nearing Superior in Western Pleasure. 1st year foals are awesome! Producing color on paint mares.

Owner: Bob & Trudy Menke
563-785-6448
2375 Vermont Ave
Durant IA 52747
E-mail: menke@netins.net
Website: menkepleasurehorses.com

Stud Fee: \$850.00
Breeding Season: 2/1 - 6/1
Location: Ohio
Shipped Semen Only
Shipped Semen: Yes \$250 per
collection FedEx/Counter \$350

SSA LOT NO. 94

Dun Overo

THINK IM HOT

APHA 267023

Sire: Hot Scotchman

Dam: Think Of It

APHA Champion, Superior Hunter Under Saddle Sire of Champions and World Champions in APHA, IBHA and Pinto Horse Association - Lethal White carrier.

Owner: Iowa State University
515-294-5372
337 Kildee Hall
Ames IA 50011
E-mail: aschand@iastate.edu
Website: www.ans.iastate.edu/
centers.horse

Stud Fee: \$1,000.00
Breeding Season: Feb 15 - June 30
Mare Care: \$12.00/\$10.00
Location: ISU Horse Farm Ames IA
Shipped Semen: Yes \$250

SSA LOT NO. 95

Sorrel

ZIPPO FOR CHOCOLATE

AQHA 4041208

Sire: Chipped N Chocolate

Dam: Toni McReynolds

Sire is Res Champion Western Pleasure at the All American Quarter Horse Congress.
 Dam was Top 10 producer in Western Pleasure at the All American Quarter Horse Congress and AQHA World first foals yearling in 07 sired the champion in open longe-line Futurity at the 07 paint futurities in Des Moines.

Owner: Rebecca Rockow

515-832-3808

431 N White Fox Road

Webster City IA 50595

E-mail: markfour@wmtel.net

Website: rocknw.com or Rock N

W PerformanceHorses

Stud Fee: \$400.00

Breeding Season: Feb 1 - May 15

Mare Care: No On-Farm Mares

Location: Webster City A

Shipped Semen: Yes \$150 pick up at Farm \$250 FedEx or UPS

SSA LOT NO. 96

Sorrel/Overo

ABSLOOTLY ZIPPED

APHA 659601

Sire: Abslootly A Zippo

Dam: Fancy Flit

Over 368 performance pts in 5 events. 200 pts in AM Showmanship & 124 pts in Am Western Pleasure. 10+ disposition. Sire of futurity winner & performance point earner. OWLS negative

Owner: Leon A & Terry Borcharding

563-578-5532

14956 W Ave

Sumner IA 50674

E-mail: borchardingshowhorses@

hotmail.com Website:

Borchardingshowhorses.com

Stud Fee: \$500.00

Breeding Season: Feb 1 - July 1

Mare Care: \$15.00/\$12.00

Location: Sumner IA

Shipped Semen: Yes \$250 per shipment

SSA LOT NO. 97

Chestnut Solid

FAR TOO FANCY

APHA 824027

Sire: Mr Far Verse

Dam: Shey Fancy Fancy

2007 Congress Champion Stallion

Owner: Burns Skyview Ranch Inc

Fullerton Training & Mgt Inc-Agent

816-564-7071

1776 Louisville Rd

Harrodsburg KY 40330

E-mail: fullertonhorses@mturbonet.com

Website: fullertonmanagement.com

Stud Fee: \$750.00

Breeding Season: 2/1 to 7/15

Mare Care: \$20 stall \$17.50

Paddock/\$17.50 stall \$15.00 Paddock

Location: Harrodsburg KY

Shipped Semen: \$100 on farm pickup/\$200 overnight/\$400 ctc

SSA LOT NO. 98

Sorrel Overo

COOL AND CONNECTED

APHA 611108 AQHA 4716196

Sire: Mighty Awesome

Dam: Exclusive Connection

2001 Sorrel Overo & AQHA Stallion. 16.2 HYPP N/N Superior Halter, Congress Grand Champion. OLWS-Negative Multiple Futurity Champion Sire

Owner: Matt & Micki Williams

417-993-4670

PO Box 141

Urbana MO 65767

E-mail: mwill@positech.net

Website:

Stud Fee: \$350.00

Breeding Season: Feb 1 - May 31

Mare Care: \$12.00/\$10.00

Location: Urbana MO

Shipped Semen: Yes \$150 plus FedEx charges

SSA LOT NO. 99

Chestnut Overo

A SUDDEN SURPRISE

APHA 546772

Sire: A Sudden Impulse

Dam: Desgns By Zippo

Cash is a very pretty loud overo son of A Sudden Impulse. He has the leading pleasure horse sire: Zippo Pine Bar on both sides of his pedigree. His disposition s excellent, has a strong desire to please man. He is deep hocked, slow legged mover. Was shown very little due to injury. He is passing on hs pretty dispo & move to his off spring. His first foal shown won the 2007 Ia Paint Lunge Line Fut.

Owner: Donna Grosse

319-984-5336

2644 Joplin Ave

Denver IA 50622

E-mail: BoDonacreek@aol.com

Stud Fee: \$750.00

Breeding Season: Feb 1 - June 30

Mare Care: \$12.00/\$10.00

Location: Calumet OK

Shipped Semen: Yes \$250 & applicable shipping fees-Time Applicable

SSA LOT NO. 100

Bay

PROTECT YOUR ASSETS

AQHA 3353201

Sire: Good Asset

Dam: Scars Social Kitty

Res Congress Champion (as 2 yr old), NSBA High Point Open WP Champ, Earnings in Excess of \$35,000. World & Congress Champion Sire. NSBA & Futurity Ch in Western & HUS 2007 APHA Sr West PI World Champ Sire

Owner: Tom R Hanson & Fred H Bates

478-472-1126

1196 Englishville Rd

Andersonville GA 31711

E-mail: info@protectyourassets.net

Website: www.protectyourassets.biz

Stud Fee: \$2,000.00

Breeding Season: 2008

Mare Care: \$15.00/\$13.00

Location: Bowman Ranch Walton KY

502-727-2905

Shipped Semen: Yes 1st shipment \$250

2nd shipment \$150

SSA LOT NO. 101

Bay Tobiano

WILL SPOT THE TARGET

APHA 732476

Sire: Will Spot Ya

Dam: HF Artistic Motion

APHA Open Point earner. Sire of point earners. Own son of Will Spot Ya Homozygous for tobiano gene. 100% color producer. Breeder's Trust.

Owner: Phyllis rost DVM

319-269-1207

2221 4th St SW

Waverly IA 50677

E-mail: drfrost@avesaints.com

Website: frosttaces.com

Stud Fee: \$500.00

Breeding Season: Feb 1 to June 1

Mare Care: \$12.00/\$10.00

Location: Plainfield IA

Shipped Semen: No

SSA LOT NO. 102

Bay

GET RADICAL

AQHA 3913688

Sire: Radical Radder

Dam: Zippos Poco Sue

Owner: Gregg E Reisinger

641-858-3233

PO Box 511

Eldora IA 50627

Website: www.reisingerfarms.com

Stud Fee: \$500.00

Breeding Season: Feb 1 - July 1

Mare Care: \$8 Pasture Mare Motel

\$12/\$6 Pasture \$10 Mare Motel

Location: Eldora IA

Shipped Semen: Yes

per shipment

\$200

SSA LOT NO. 103

Sorrel Solid

KIDDIN TOO

APHA 877296

Sire: Im Kiddin

Dam: Ima A Awesome Doll Too

Owner: Scott R Bienfang
319-824-5508
22712 N Ave
Grundy Center IA 50638
E-mail:
Website:

Stud Fee: \$300.00
Breeding Season: Feb 1 - May 1
Mare Care: \$12.00/\$12.00
Location: Grundy Center IA
Shipped Semen: No

SSA LOT NO. 104**PRAIRIE GOLD**

APHA 241858

Sire: Gold Chunk

Dam: Negotiate Sweetie

Prairie Gold is the only Paint Stallion to win four consecutive World Champions in Open Halter. Two time Honor Roll. Superior Halter with 279 open halter points. 41 grands and reserves. PTHA World Champion and Reserve Champion Sire HYPP N/N

Owner: Roy Tritten
405-306-9728 or 405-321-1389
6600 E Franklin Rd
Norman OK 73026
E-mail: Prairiegold.net
Website:

Stud Fee: \$1,000.00
Breeding Season: Feb 1 to June 1
Mare Care: \$12.00/\$10.00
Location: Norman OK
Shipped Semen: Yes \$250

SSA LOT NO. 105

Sorrel/Overo

WHAT ABOUT SCOTCH

APHA 784870

Sire: The Scotchman by Scotch Bar Time

Dam: She Dont Zip by Dont Skip Zip

Owner: Charles or Joan Kellogg
641-752-7328 or 641-485-1080
2265 Three Bridges Road
Marshalltown IA 50158-9007
E-mail: ckellogg@marshallnet.com
Website: www.kelloggpainthorses.com

Stud Fee: \$500.00
Breeding Season: Feb 1 thru July 1
Mare Care: \$12.00/\$10.00
Location: Marshalltown IA
Shipped Semen: Yes \$200 per shipment

SSA LOT NO. 106

Sorrel

ZIPPO PINE BOB

AQHA 2890372

Sire: Zippo Pine Bar

Dam: Bobs Contessa w/ 148 wp points

"Bob" is a Superior Western Pleasure sire, ROM performance point earner sire and futurity winner sire. ob has the conformation, disposition, and pedigree to give you an awesome show prospect. A "color producer" on paint mares! Mare must be broke to lead and tie, no shoes, must sign farm breeding contract (Bob was unshown due to an injury.)

Owner: Jane A Critser
402-538-2395
4190 C Rd
Bellwood NE 68624
E-mail: jacritser@hotmail.com
Website: www.zippopinebob.com

Stud Fee: \$500.00
Breeding Season: Jan 25 - July 15
Mare Care: \$12.00/\$10.00
Location: Bellwood NE
Shipped Semen: No

SSA LOT NO. 107

Gray

COOLEST TE TOO

AQHA 4196878

Sire: Coolest

Dam: A Girl Named Te

Owner: Terry & Anastasia Kull
309-925-9077
17954 Red Shale Hill Road
Pekin IL 61554
E-mail: skull1956@gmail.com
Website:

Stud Fee: \$650.00
Breeding Season: 2/1 to 6/15
Mare Care: \$12.00/\$10.00
Location: Owner
Shipped Semen: No

SSA LOT NO. 108

Chestnut

SMART REMARKS

Sire: Im Kiddin

Dam: CW Perpetually Cool

Owner: Muddy Creek Farms
641-750-4565
3571 E Ave
Tama IA 52339
E-mail:
Website:

Stud Fee: \$500.00
Breeding Season: Feb 1 - June 1
Mare Care: \$15.00/\$15.00
Location: Muddy Creek Farms
Shipped Semen: Yes
\$150 per shipment

SSA LOT NO. 109

Sorrel

CHEXS LEGACY

AQHA 4756988

Sire: Zippo Pine Chex

Dam: Zip N Chip

Own son of Zippo Pine Chex's out of a daughter of Zips Chocolate Chip. He is sorrel with 4 white stocks. Blaze. He is a beautiful mover. He has a platinum mane & tail.

Owner: Christina Pagliai
515-249-9725 or 515-210-7800
4445 NE 23rd Ave
Des Moines IA 50317
E-mail: PagliaiQH@hotmail.com

Stud Fee: \$300.00
Breeding Season: Feb 1 to July 1 2008
Mare Care: \$18.00/\$15.00
Location: Progene Huxley IA
Shipped Semen: Yes
\$200 everytime semen shipped

SSA LOT NO. 110

Chestnut Overo

REAL BONANZA

APHA 180769 AQHA 4728817

Sire: Mr Fancy onanza

Dam: Hay Mary (Real Luck)

38 World Champions, Res World Champions & World Show Champions (Fut/Challenge) Multi AQHA & APHA Congress Champions. APHA Lifetime Leading Sire. Top 10 Breeders Trust Sire

Owner: James or Ann Luebbers
319-347-6023 or 319-269-4010
30232 Grand Ave
Aplington IA 50604
E-mail: RealBonanz@aol.com
Website: www.RealBonanza.com

Stud Fee: \$1,500.00
Breeding Season: Feb-June
Mare Care: \$12.00/\$12.00
Location: Broken J Lazy A Ranch
Aplington IA
Shipped Semen: Yes
\$200 per shipment

SSA LOT NO. 111

Tobiano Black & White

STRAIT BOSTON CHICK

APHA 488179

Sire: Strait From Texas

Dam: Precise In The Night

"George" s an own son of "Strat From Texas" 8 time World Champion APHA, NRCHA Champion Sire, All time open Performance Points Earner in APHA History. "George" NRHA Futurity Reiner.

Owner: Jeanie & Jerry Cote
608-26-7531
15895 Co Rd A
Sparta WI 54656
E-mail: JLCoteWi@yahoo.com
Website:

Stud Fee: \$300.0
Breeding Season: Feb - July or Aug
Mare Care: \$8.50/\$7.50
Location: Cote Ranch Sparta WI
Shipped Semen: No

SSA LOT NO. 112

Sorrel

EXCELEBRATIONS

Sire: Excelebrations

Dam: Misterys Can Do

15-3 1450lbs HYPP NH Bred in purple with lots of prett and tons of muscle. He will have those big-bodied futurity babies. His first foal crop arrived in 2007, throwing 100% color! Already a Top Ten Futurity sire.

Owner: Sheriff Stock Farm
641-892-4488
1129 Cerro Gorgo Street
Sheffield IA 50475
E-mail: sheriffstockfarm@aol.com
Website: www.sheriffstockfarm.com

Stud Fee: \$500.00
Breeding Season: Feb 1 - June 1
Mare Care: \$17.50/\$15.00
Location: Owners
Shipped Semen: No

SSA LOT NO. 113**HIGH LONESOME**

Sire: Time To Strut

Dam: Almost An Angel

Owner: Jay Gowett
239-860-0916
715 31st Street SW
Naples FL 34117
E-mail:
Website:

Stud Fee: \$1,500.00
Mare Care:
Location: Forster Quarter Horses
Wieikert PA
Shipped Semen: ONLY

SSA LOT NO. 114

Sorrel/Overo

HUSTLERSFABULOUS TOO

APHA 706412 AQHA 4821662

Sire: Ima Red Hustler Too

Dam: Fabulous Too

Young stallion unshown due to leg injury
Futurity Champion Producer
OWLS - Negative

Owner: Jessie Baker/Candace Jussen (Agent)
940-453-4387
PO Box 369
Pilot Point TX 76258
E-mail: thx1948@yahoo.com
Website: www.jaystarranch.com

Stud Fee: \$500.00
Breeding Season: 2-10/6/10
Mare Care: \$15.00/\$10.00
Location: Jay Star Ranch
Shipped Semen: Yes \$250 for all

SSA LOT NO. 115

Red Dun Overo

HOTWHEELS INMOTION

APHA 268636

Sire: Hot Scotchman (APHA)

Dam: Emotions (AQHA)

Reserve World Champion, #1 Honor Roll Stallion, on Leading Sires List, 50 Halter Points, Produces Both Performance & Halter

Owner: Charles & Diane Coursey
302-628-9057 or 302-236-1787
Seaford DE 19973
holybrk@bellatlantic.net
E-mail: anointedfarms.com
Website:

Stud Fee: \$1,000.00
Breeding Season: 2008
Mare Care: \$16.00/\$14.00
Location: With Owners
Shipped Semen: Yes \$250

SSA LOT NO. 116

Palomino Over

TELARGO

Sire: Mr Conclusive Te

Dam: Sparkle Me Blonde

Conclusive, Te N Te, Impressive, Red Sonny Dee and Super Sonic Sonny All on his papers.

Owner: Lingren's Starfire Ranch
515-360-3965
1871 Deer Ave
Perry IA 50220
E-mail:
Website:

Stud Fee: \$300.00
Breeding Season: Feb - May
Mare Care: \$10.00/\$10.00
Location: Perry IA
Shipped Semen: No

SSA LOT NO. 117

Sorrel/Overo

FOREVER WESTERN

APHA 420521

Sire: Western Design by: Tin Man

Dam: Fleet Real Angel by: Mr Norfleet

16 H Superior Halter Horse, 2002 Honor Roll Stallion, 2000 Ft Worth Stockshow Grand Champion Stallion under all 4 Judges. Out of a limited foal crop. Sired several top 5 APHA World show and several midwest futurity Res Championships. 2007 Winning a excess of 17,000 with only 4 weanlings and 1 yearling. Eligible for: IN, IL, IA, WI, MO, MN

Owner: Suzzette Omeara
630-222-2592
2431 CatonCrest Ct
Crest Hill IL 60403
E-mail: foreverwestern@aol.com
Website: prairiewindsshowhorses@aol.com

Stud Fee: \$500.00
Breeding Season: Feb 1 to June 1
Mare Care: \$12.00/\$10.00
Location: Praire Winds Show Horses
3434 S 17000 Rd Buckingham IL 609
Shipped Semen: Yes \$340 LFG

SSA LOT NO. 118

Chestnut Overo

MR SONNY GO LUCKY

APHA 265226

Sire: Sonny Go Dell

Dam: All Aced Up

Sonny is an APHA Superior Halter winner, He just recently moved to Iowa from Texas. OWLS status should be known by the auction.

Owner: James R Hughes
712-239-3892
26847 W Harvest Ln
Merrill IA 51038
E-mail: jimhug@wildblue.net
Website: www.powderriverranch.com

Stud Fee: \$500.00
Breeding Season: 3/1/08-6/30/08
Mare Care: \$8.00/\$6.00
Location: Merrill IA
Shipped Semen: No

SSA LOT NO. 119

Dun Overo

HOT SCOTCH MISTER

APHA 535408

Sire: Hot Scotch Man

Dam: Lil Missy Impressive

World Champion, Congress Champion, Honor Roll Champion Stallion. Producer of World Show Top 5 & Top 10 & Multiple Futurity Champions. HYPP N/N OLWS positive

Owner: Charles & Jill Stanton
443-254-2113 or 443-415-4643
306 S Highway 287
Elkhart IA 75839
E-mail: kerri.richards@att.net
Website: www.painted-dreams-farm.com

Stud Fee: \$2,000.00
Breeding Season: Feb 1 - June 1
Mare Care: \$15.00/\$12.00
Location: 6625 Taneytown Pike Taneytown MD 21787
Shipped Semen: Yes \$250 shipping fee

SSA LOT NO. 120

Sorrel Overo

THE ULTIMATE FANCY

APHA 747329 AQHA 4618116

Sire: Mr Fancy Bananza

Dam: Sweet Celeration

1998 APHA/AQHA sorrel overo stallion, 16 Hands, Multiple Superior Producer, Top 10 World Sire, IF, BT, offspring eligible for all major futurities including KY Breeder's Incentive.

Owner: Cross Creek Farm/Tim & Dana Crager/Lary & Cyndy Cowart
606-849-3043 or 606-782-7864
92 Pecks Ridge Rd
Flemingsburg KY 41041
E-mail: cragerda@yahoo.com
Website: www.theultimatefancy.com

Stud Fee: \$1,250.00
Breeding Season: 2008
Mare Care: \$12.00/\$10.00
Location: Cross Creek Farm
Shipped Semen: Yes \$200
Shipped \$225 Saturday Delivery

SSA LOT NO. 121

Sorrel Solid

WILSONS FIT TO A TD

APHA 868647 AQHA 4811140

Sire: T D Kid

Dam: Phil By Very Nice

Owner: Gary Wilson
660-986-2191 or 660-541-3072
37496 200th Street
Parnell MO 64475
E-mail: horsefly@grm.net
Website:

Stud Fee: \$300.00
Breeding Season: Feb 1 to June 30
Mare Care: \$8.00/\$8.00
Location:
Shipped Semen: No

SSA LOT NO. 122

Palomino Overo

SUNNY REVIEW

APHA 194203

Sire: Impressive Review

Dam: Sunnys Dutchess

Sire of futurity & performance winners. Sire of South Dakota Open Futurity winner & Second in Select Futurity. Money winners in MN, SD & IA Futurities

Owner: William Hanson
507-947-3123
49592 State Hwy 68
Lake Crystal MN 56055
E-mail: nhanson@myclearwave.net

Stud Fee: \$400.00
Breeding Season: 2/1 through 7/1
Mare Care: \$8.00/\$8.00
Location: Lake Crystal MN
Shipped Semen: No

SSA LOT NO. 123

Sorrel/Overo

A BOX OFFICE SMASH

APHA 779209

Sire: Supreme Heir

Dam: CL Hello Dolly

2005 reserve Congress Champion, 2005 Congress Futurity Winner, ROM Halter Reserve World Champion PTHA 2005 Overall high point stallion at the copper county POR 2005-2006
6 Grand 8 Reserve Grand Championships

Owner: Terry & Anastasia Kull
309-925-9077
17954 Red Shale Hill Road
Pekin IL 61554
E-mail: skull1956@gmail.com
Website:

Stud Fee: \$650.00
Breeding Season: 2/2 - 6/15
Mare Care: \$12.00/\$10.00
Location: 17954 Red Shale Hill Rd
Shipped Semen: No

SSA LOT NO. 124

Sorrel/Tovero

DIRTY MAC ZERO

APHA 212940

Sire: Dirty Sonny

Dam: Sunset Ms Snowball

Mac produces offspring that are easy to work with. He has sired halter futurity winners, longe line futurity winners, as well as 2 yr old pleasure futurity winners.

Owner: Inwood Ranch/Gene Kurth
563-539-2121
224 Deer Rd
Monona IA 52159
E-mail: iwr_gk@netins.net
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 - June 15
Mare Care: \$10.00/\$8.00
Location: Monona IA
Shipped Semen: Yes \$225 Plus actual shipping cost

SSA LOT NO. 125

Dark Bay

JAMAICAN HOTTIE

AQHA 4463282

Sire: Sir Cool Skip AQHA

Dam: Jamaica Me Cucko

Owner: Vicki Livasy
217-864-6700
7707 Camp Warren Road
Decatur IL 62521
E-mail: VBL420@aol.com
Website: www.doublelacsres.com

Stud Fee: \$500.00
Breeding Season: Feb 2 - June 15
Mare Care:
Location: Double L Acres
Shipped Semen: Yes \$250

SSA LOT NO. 126

Bay/Overo

CLASSIC LINK

APHA 785796 AQHA 4914240

Sire: Kids Classic Style

Dam: Miss N Link

Owner: Jennifer S Bevans
501-690-0991
26604 Goodson Road
Roland AR 72135
E-mail: jenniferbevans@att.net
Website: jandjstubbles.com

Stud Fee: \$2,000.00
Breeding Season: 2008
Mare Care:
Location: Tabor Ranch
Shipped Semen: Yes

SSA LOT NO. 127

Overo

*Superior Western Pleasure
2007 Top 5 Wisconsin Futurity
Reserve Champion at the Iowa Futurity*

Owner: Richard A Pals
641-692-3381
1510 Balsam Avenue
Alexander IA 50420
E-mail: pals@frontiernet.net
Website:

A REAL ROCK

APHA 760893
Sire: Real Bonanza
Dam: Rocki Perfect Rose

Stud Fee: \$550.00
Breeding Season: Feb 1 to July 1
Mare Care: \$14.00/\$12.00
Location: 2550 Hindman Road
Marion IA 52302
Shipped Semen: Yes \$250

SSA LOT NO. 128

Sorrel

ROM Halter

Owner: Joel E or Morna M Olson
515-290-4498
3221 380th Street ox 37
Randall IA 50231
E-mail: jomo@iowatelecom.net
Website:

SINGERS CONCLUSION

AQHA 4368020
Sire: Playgirls Conclusion x Mr Conclusion
Dam: Miss Sonny Singer x Sonny Go Lucky

Stud Fee: \$300.00
Breeding Season: 2/1/08-1/08
Mare Care: \$12.00/\$10.00
Location: Joel Olson Quarter
Horses
Shipped Semen: No

SSA LOT NO. 129

Sorrel

Superior Halter Stallion with ever 300 open points. Multiple World Champion producing Sire. Multiple Futurity Champion Sire including Iowa for 4 years straight! Breeder's Trust

Owner: Terry & Debbie Dillard
417-779-4295
1434 Trace Hollow Road
Lampe MO 65681
E-mail: debbie@lakeviewpaints.com
Website: www.lakeviepaints.com

STRATEGY

APHA 322998
Sire: Obsesed To Impress
Dam: Sheisasonny

Stud Fee: \$750.00
Breeding Season: 2/1/08-6/1/08
Mare Care: \$15.00/\$12.00
Location: Lampe MO
Shipped Semen: Yes \$250

SSA LOT NO. 130

Sorrel Tobiano

16 hand Homozygous tobiano. APHA Superior Open and Amateur Halter. APHA Superior Western Pleasure producer. PTHA World Champion Open Halter producer.

Owner: Angela Martin
352-303-0566
150 W County Rd 466
Oxford FL 34484
E-mail: cmsshowhorses@aol.com
Website: www.cmsshowhorses.com

SEEK AN IMPRESSION

APHA 300058
Sire: Dandy Class
Dam: Impressive Gain

Stud Fee: \$1,000.00
Breeding Season: Feb 1 - June 15
Mare Care: \$18.00/\$14.00
Location: Equitransfer
Summerfield FL
Shipped Semen: Yes \$325 per shipment

SSA LOT NO. 131

Bay/Tobiano

WAR N MOON

APHA 240051

Sire: Top Of The Moon (161575)

Dam: Maysdorf (QH 2328838)

This stallion, bred for performance and speed, has an exceptional temperament. Get color spectrum ranges from Dun Tobiano to Palamino to Black to Overo, and anywhere in between. Owners of previous foals all very satisfied. Foals shown have placed.

Owner: Sharon Snyder
563-580-1324
1612 180th Street
Manchester IA
E-mail: whisper_40@yahoo.com
Website:

Stud Fee: \$300.00
Breeding Season: Feb '08-Aug '08
Mare Care: \$6.00/\$5.00
Location: Manchester IA
Shipped Semen: No

SSA LOT NO. 132

Chestnut/Overo

ZIPPA REAL LIGHT LEE

APHA 870427 AQHA 4808008

Sire: Real Bonanza

Dam: Sunnys Sachet

Young stud with great potential and gorgeous Liver-Chestnut color. Double registered, Two Year Old, Own Son of Real Bonanza.

Owner: Richard VanHeiden
641-648-3793 or 641-373-3794
28271 160th Street
Steamboat Rock IA 50672
E-mail: richvan_73@msn.com
Website: cowboywaywesternstore.com

Stud Fee: \$300.00
Breeding Season: Mar 1 - June 1
Mare Care: \$10.00/\$10.00
Location: 28271 160th St
Steamboat Rock IA
Shipped Semen: No

SSA LOT NO. 133

Sorrel/Overo

MR ZIP O ROCK

APHA 758607

Sire: Dirty Rocki

Dam: Zippos Cherokee

Sired by all time leading halter and performance sire Dirty Rocki and out of the great mare Zippos Cherokee by Zippo Pine Bar. Mr Zip O Rock has earned Superior Western Pleasure. First foals arrive in 2008.

Owner: Gregg E Reisinger
641-858-3233
PO Box 511
Eldora IA
E-mail:
Website: www.reisingerfarms.com

Stud Fee: \$850.00
Breeding Season: Feb 1 - July 1
Mare Care: \$8 Pasture/\$12/Mare
Motel-\$6 Pasture/\$10 Mare Motel
Location: Eldora IA
Shipped Semen: Yes \$200
per shipment

SSA LOT NO. 134

Sorrel Overo

RAPPED WITH PRECISION

Sire: DC Precisiion

Dam: Zippo Heiress

2005 APHA World and Reserve World Champion. Nearing his superior in Open. Will be standing in Kentucky for the 2008 breeding season to take part in the Kentucky incentive program.

Owner: Tom and Christel Woiderski
231-627-2193 or 231-445-0271
621 Maxwell Road
Cheboygan MI 49721
E-mail: chancewc@yahoo.com
Website: http://www.showtimefarmshowhorses.com

Stud Fee: \$1,000.00
Breeding Season: 2008
Mare Care: \$20.00/\$20.00
Location: Northwind KY Versailles
Shipped Semen: Yes \$300 1st
shipment \$200 2nd shipment

SSA LOT NO. 135

Sorrel/Overo

SECURELY A MISTER

APHA 721763

Sire: Color Me A Mister

Dam: Securely Appealing

Superior Halter, 15.2 h, N/H, producer of Futurity Winners and Point earners.

Owner: Charles & Connie Alexander
309-534-8558
1552 255th Street
Aledo IL 61231
E-mail: PaintOveros@frontier.net
Website: www.sellnhorses.com

Stud Fee: \$500.00
Breeding Season: Feb 1 - June 1 2008
Mare Care: \$10.00/\$8.00
Location: Aledo IL
Shipped Semen: Yes
\$250 per shipment

SSA LOT NO. 136

Palomino

MIRACULOUS CONCLUSION N/N

AQHA 4295209

Sire: A Miraculus Mister

Dam: Miss Temptress Te

Has sired money winners at IQHA futurity last 2 years. Has wonderful disposition which he passes on to his babies.

Owner: Linda Kilbourne
515-979-8833
6831 NW 54th Ct
Johnston IA 50131
E-mail:
Website:

Stud Fee: \$300.00
Breeding Season: Feb - June
Mare Care: \$10.00/\$10.00
Location: Granger IA
Shipped Semen: Yes-All vet
charges & shipping fees

SSA LOT NO. 137

Dun Tobiano

ONE KOOL KRYMSUN

APHA 804322

Sire: One Hot Krymsun

Dam: Ribbon In My Hair

Owner: Lyle & Lori Hanson
319-364-5020
1881 E Berry Road
Cedar Rapids IA 52403
E-mail: doublellori@aol.com
Website: doublelpainthorses.com

Stud Fee: \$1,000.00
Breeding Season: Feb 2 thru July 1 2008
Mare Care: \$12.00/\$12.00
Location: Double L Paint Horses
Cedar Rapids IA
Shipped Semen: Yes \$250

SSA LOT NO. 138

Bay Overo

FLEETING CONCLUSION

APHA 496335

Sire: Rocky Conclusion by Hint of Conclusive

Dam: Fleet Te by Mr Norfleet

Rock is a 16.1 Bay Overo. He throws big breedy looking babies with a lot of "pretty". Numerous futurity champions and a top 10 sire at the World Paint Show.

Owner: Wes Stolee
515-290-3580
30867 F Ave
Radcliffe IA 50230
E-mail:
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 - July 1
Mare Care: \$12.00/\$10.00
Location: Farm
Shipped Semen: No

SSA LOT NO. 139

Sorrel/Overo

SECURED

APHA 433975

Sire: Securitee Acres

Dam: Perfect Splash

15.3 HH OWLS Positive. HYPP N/N 2000 Res World Champion 2 yr old Stallion. Superior Halter. RSV World Champion Sire. Secured has a pedigree that perfectly blends the modern quarterhorse with the foundation Paint horse. A very dominate topline and hocks make this horse a perfect sire for many mares.

Owner: Contact: Casey West, Agent
785-479-6817
1876 Fair Rd
Abilene KS 67410
E-mail: westranch@eaglecom.net
Website: www.bwquarterhorses.com

Stud Fee: \$750.00
Breeding Season: Feb 1 to June 15
Mare Care: \$14.00/\$12.00
Location: B&W Quarter Horse LLC 1876
Fair Road Abilene KS
Shipped Semen: Yes \$185
per shipment

SSA LOT NO. 140

Bay Overo

I ONLY DATE MODELS

APHA 849894 AQHA 4762078

Sire: Invitation Only

Dam: Good Tobe An Asset

Double Registered Son of Invitation Only out of Multiple World Champion Good To Be An Asset, Finalist AQHA Congress 2 Year Old Western Pleasure

Owner: Andy & Judy Eldridge
8507 E Sweetwater
Scottsdale AZ 85260
E-mail: Jsuggs101@hotmail.com
Website:
www.suggsshowhorses.com

Stud Fee: \$1,500.00
Breeding Season: 2008
Mare Care:
Location: Scott Suggs Show Horses
Shipped Semen: Only - See
Contract

SSA LOT NO. 141

CH/Ov Stock Type

SKIP N STYLIN

APHA 293999

Sire: Skip N American

Dam: Iman Eighties Lady

World Champion Sire of Halter & Performers. 16.1 H 1500# N/N

Owner: Rogers & Anna Sloan
405-282-5007
7424 S Westminster
Guthrie OK 73044
E-mail: R2ARanch@aol.com
Website: www.r24ranch.com

Stud Fee: \$850.00
Breeding Season: 2/15-7/01
Location: Pauls Valley OK
Shipped Semen: Yes \$200 per
shipment, unless counter to
counter or Int'l

SSA LOT NO. 142

Sorrel/Overo

IM COOL N AWESOME

APHA 778549

Sire: Mighty Awesome

Dam: Ima Cool Tardy

16' Hand double registered son of Mighty Awesome. Im Cool N Awesome earned several halter pts in limited showing.

Owner: Donald L Standley Jr
641-782-0155
1654 Hwy 34
Creston IA 50801
E-mail:
Website:

Stud Fee: \$450.00
Breeding Season: Feb 1 - June 1
Mare Care: \$8.00/\$6.00
Location: Creston IA
Shipped Semen: No

SSA LOT NO. 143

Sorrel Overo

IMPRESSIVE RETURN

APHA 168684

Sire: Mr Impress It 108754

Dam: Ginger Go Lucky

He is a World Champion and a Congress Champion and a Superior Halter Sire

Owner: Eldon Pottorff
515-262-8058
2503 NE 56th Street
Pleasant Hill IA 50327
E-mail:
Website:

Stud Fee: \$300.00
Breeding Season: Feb 1 - June 15
Mare Care: \$10.00/\$10.00
Location:
Shipped Semen:

SSA LOT NO. 144

Sorrel/Overo

HES SUDDENLY FAMOUS

APHA 722583 AQHA 3751003

Sire: A Sudden Impulse

Dam: Fame My Brick

Owner: J R Reichert

Marengo IA

E-mail:
Website:

Stud Fee: \$1,000.00
Mare Care:
Location:
Shipped Semen:

SSA LOT NO. 145

Chestnut Overo

NATIVE STONE

APHA 577766

Sire: Silent Omen

Dam: Lookin For Trouble

Native Stone is a Congress Champion, Superior halter stallion, Honor Roll Stallion and was Top 5 at the World Paint Show in Amateur and Open. Native Stone is also a Reserve World Champion, Congress Champion, Superior halter, Honor Roll and multiple futurity Champion Sire. Native Stone has sired Futurity Champions out of every foal crop.

Owner: Circle J
319-824-3692
23942 P Ave
Grundy Center IA 50638
E-mail: mcirclem@yahoo.com
Website: www.millercirclem.com

Stud Fee: \$500.00
Breeding Season: Feb 1 - June 15
Mare Care: \$12.00/\$10.00
Location: Grundy Center IA
Shipped Semen: Yes
\$150 per shipment

SSA LOT NO. 146

Chestnut Solid

DE SECURED BOY

APHA 861735

Sire: The Boys Night Out

Dam: This Lady Secured

Owner: Richard Delagardelle
319-239-8771
21639 225th Street
Grundy Center IA 50638
E-mail:
Website:

Stud Fee: \$200.00
Breeding Season: Feb 1 - May 1
Mare Care: \$12.00/\$10.00
Location: Same
Shipped Semen: No

SSA LOT NO. 147

Chestnut/Overo

THE SCOTCHMAN APHA 112610**SCOTCHMANS MR AQHA 4558780**

Sire: Scotch Bar Time

Dam: Lady Bar Ashwood

Owner: Charles or Joan Kellogg
641-752-7328 or 641-485-1080
2265 Three Bridges Road
Marshalltown IA 50158-9007
E-mail: ckellogg@marshallnet.com
Website: www.kelloggpainthorses.com

Stud Fee: \$850.00
Breeding Season: Feb 1 - July 1
Mare Care: \$12.00/\$10.00
Location: Marshalltown IA
Shipped Semen: Yes
\$200 per shipment

SSA LOT NO. 148

Gray/Overo

SIR MAJIC BONANZA

APHA 771460 AQHA 4709297

Sire: Mr Majic Be

Dam: Stormy May Frey

16 hand grey overo with APHA, PTHA and AQHA papers. Winner of 2006 South Dakota 2 year old Pleasure Futurity. First colt crop due 2008

Owner: Painted Elk Ranch
319-825-4306 or 319-215-0741
907 12th Street
Grundy Center IA 50638
E-mail: paintedelkranch@gmail.com
Website: www.paintedelkranch.com

Stud Fee: \$400.00
Breeding Season: 2/1/08-6/1/08
Mare Care: \$15.00/\$12.00
Location: Holland IA
Shipped Semen: No

SSA LOT NO. 149

Bay-Homozygous for Black gene

HINTS CLASSIC STYLE

AQHA 4181555

Sire: Kids Classic Style x Kid Clu

Dam: Hint of Mia x Hint of Conclusive

Hint is a 16'1 Bay - homozygous to black - no red babies! Limited showing due to injury but foals are doing exceptionally well. Great disposition super conformation. The halter horse that rides.

Owner: Philip & Peggy Phipps
515-826-3646
PO Box 223 800 Iowa Street
Stanhope IA 50246
E-mail: targa@netfins.net
Website: www.nastyhabitpaintsandquarters.freeservers.com

Stud Fee: \$500.00
Breeding Season: Feb - Aug
Mare Care: \$10.00/\$8.00
Location: 800 Iowa Street Stanhope IA
Shipped Semen: Yes \$300

SSA LOT NO. 150

Sorrel/Overo

FANCY DELUXE

APHA 591976

Sire: Mr Fancy Bonanza

Dam: Sweet Celebration

Owner: Dwight G Wielenga
319-240-4341
2009 Center Street
Cedar Falls IA 50613
E-mail: dwight.patti@cfu.net
Website:

Stud Fee: \$400.00
Breeding Season: 2008
Mare Care: \$15.00/\$15.00
Location: Wielenga Paint Horses
Shipped Semen: No

SSA LOT NO. 151

Sorrel/Overo

ALOTTA CHARISMA

APHA 500127

Sire: Red Charisma

Dam: Splash Of Eve

Superior Hunter Under Saddle. Sire of numerous World Champion and Reserve World Champion HUS. Has also sired earners of Superior Western Pleasure. HUS, Western Horsemanship, Hunt Seat Equitation and Showmanship.

Owner: Gregg E Reisinger
641-858-3233
PO Box 511
Eldora IA 50627
E-mail:
Website:

Stud Fee: \$850.00
Breeding Season: Feb 1 to July 1
Mare Care: \$8 Pasture/\$12 Mare Motel-\$6 Pasture/\$10 Mare Motel
Location: Eldora IA
Shipped Semen: Yes \$200 per shipment

SSA LOT NO. 152

Sorrel/Overo

MR IMPRINTED

APHA 732929

Sire: RH Imprinted

Dam: Miss Jetilusion

Mare owner is responsible for all vet fees.

Owner: Douglas Lee Clark
515-460-8808
PO Box 137
Zearing IA 50278
E-mail:
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 - June 1
Mare Care: \$15.00/\$15.00
Location: Prairie City IA
Shipped Semen: No

SSA LOT NO. 153

Bay Tobiano

DIAMAN H RISKS QT BAR

APHA 839855

Sire:

Dam:

Son of Risky Business, 12x national champion in reining, working cow horse and roping. Blaze is also a grandson to APHA reining sire OT Poco Streke.

Owner: Tammy Mondo
515-770-5382
1029 Johnson Street
Des Moines IA 50315
E-mail: ambervalleyranch@aol.com
Website: www.ambervalleyranch.net

Stud Fee: \$200.00
Breeding Season: Feb 1 to Aug 1
Mare Care: \$5.00/\$3.00
Location: Des Moines IA
Shipped Semen: Yes \$250

SSA LOT NO. 154

Sorrel Overo

KID IN COLOR

APHA 531367

Sire: Kid Clu QH 2747959

Dam: Supersweet Conceit 177432

Kid In Color is an own son of the immortal sire, Kid Clu, Congress Champion producer and Reserve World Champion producer, he is quickly making his mark as a sire.

Owner: Butch and Lisa Maxwell
816-650-6040
1715 N 7 Hwy
Independence MO 64056
E-mail: ljmax35@hotmail.com
Website:

Stud Fee: \$1,000.00
Breeding Season: 2/2/08-6/15/08
Mare Care: \$12.00
Location: Kevin Hood Show Horses
Westmoreland KS 785-457-3635
Shipped Semen: Yes \$200

SSA LOT NO. 155

Bay

ZIPPED UP N TIME

AQHA 3564741
Sire: Zipped N Barred
Dam: Good Times Sal

Owner: Doug or Teresa Brown
515-370-2161
1123 220th Street
Jefferson IA 50129
E-mail: b4horse@yahoo.com
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 - May 15
Mare Care: \$15.00/\$12.00
Location: Owner
Shipped Semen: No

SSA LOT NO. 156

Palomino/QH

JMK STREAKIN

AQHA 4171093
Sire: Mr Yella Fella
Dam: A Streak of Nova

Multiple PHBA World Champion Sire

Owner: Mark and/or Jackie Rigby
281-851-2783
26231 F.M. 2978
Magnolia TX 77354
E-mail: merigbydvm@www.
jmkstreakin.com

Stud Fee: \$850.00
Breeding Season: 2008
Mare Care: \$20.00/\$18.00
Location: Kasper & Rigby Vet Assoc
Shipped Semen: Yes \$250
shipment - 24hr advance notice

SSA LOT NO. 157

Sorrel

HEIRS A COOL ONE

AQHA 4060134
Sire: Cool Me Down
Dam: Just An Heiress

Sire of the 1st place middle section filly.

3rd place AQHA World Show

Owner: Warren Ploeger & Harold Kalahar
712-275-4636
2140 Buchanan Ave
Schaller IA 51053
E-mail:
Website:

Stud Fee: \$300.00
Breeding Season: Feb 1 - June 1
Mare Care: \$15.00/\$12.00
Location: Dayton IA
Shipped Semen: No

SSA LOT NO. 158

Red Roan Overo

SKIPA SPLASH

APHA 388701 PTHA 132800
Sire: Skipa Heathen
Dam: Fax Me A Dolly

A top quality stallion with a Champion pedigree, siring fancy legged foals with the size, movement and temperament demanded in today's market. Sire of Reserve, Top 5 and Top 10 Futurity Champions. Tested negative for OLWS and EVA. Live COLORED Foal Guarantee, even on Futurity breedings! Foals are eligible for the Breeders Trust, Tom Powers Triple Challenge, WI, MN and IA Paint Futurities. Artificial Insemination and Transported Cooled Semen are available through Top Line Horse Company, Inc., Glenwood City, WI. See website for more information on breeding to this outstanding stallion, www.BlueCreekPaints.com.

Owner: Stephanie Henneman
715-781-1192
2863 130th Avenue
Glenwood City WI 54013
E-mail: info@bluecreekpaints.com
Website: www.BlueCreekPaints.com

Stud Fee: \$600.00
Breeding Season: Feb 1 - June 30
Mare Care: \$12.00/\$9.00
Location: Blue Creek Paints
Shipped Semen: Yes \$300/shipment AI also
available for \$155 collection plus any and
all vet fees.

SSA LOT NO. 159

Grullo Tobiano

ZIPPO PINE BUD

APHA 768140

Sire: Simply Cinnamon

Dam: Leos Kitty Hawk

Zippo Pine Bud is homozygous for the tobiano gene. He has an excellent disposition and conformation. He is very well built with a beautiful head, neck and hip. His foals are beautifully colored and have been shown in halter and will be riding in 2008.

Owner: Katie Bushnell
217-674-3483
148 2300 Ave
Latham IL 62543
E-mail: bushnell@frontiernet.net
Website: www.geocities.com/bushnellfrontiernet/creeksidefarm.html

Stud Fee: \$400.00
Breeding Season: Feb 1 - July 1
Mare Care: \$6.50/\$6.00
Location: Latham IL
Shipped Semen: \$400.00
shipped semen

SSA LOT NO. 160

Sorrel/Overo

A SUDDEN PLEASURE

APHA 39828 AQHA 4520326

Sire: A Sudden Impulse

Dam: Purely For Pleasure

Double Registered Futurity Champion Sire producing World quality show horses. Sire of 2007 Iowa Paint Horse Club Champion Open/Non-Pro 2 yr old Western Pleasure

Owner: Bob & Trudy Menke
563-785-6448
2375 Vermont Ave
Durant IA 52747
Website: www.menkepleasure-horses.com

Stud Fee: \$1,500.00
Breeding Season: 2/1-6/1
Location: ProGene Reproduction
Center Huxley IA
Shipped Semen: Yes \$250 per collection
FedEx/Counter \$350

SSA LOT NO. 161

Sorrel Overo

Y TWO KOOL

APHA 536932

Sire: Sundays Tradition

Dam: Coosas Cream Pie

*Superior Halter 32 Grand Champions
Sire of multiple Futurity winners and placers*

Owner: Bill Lewis
740-666-1926
10011 Larcomb Road
Marysville OH 43040
E-mail: lbrynlea@aol.com
Website:

Stud Fee: \$450.00
Breeding Season: Jan 1 - June 15
Mare Care:
Location: Rarmondo Farms Ltd
Shipped Semen: Yes

SSA LOT NO. 162

Overo

OBLIGATIONS

APHA 422319

Sire: The Scotchman

Dam: Sonny Goes Smokin

*1998 World Champ Am Stallion
63 Open Halter pts
Futurity Babies always in Top 5*

Owner: Bill Bunn
563-578-8891
11547 T Ave
Westgate IA 50681
E-mail:
Website:

Stud Fee: \$350.00
Breeding Season: Feb 1 - June 1
Mare Care: \$10.00/\$8.00
Location: Westgate IA
Shipped Semen: No

SSA LOT NO. 163

Chestnut

TE FOR DADDY

AQHA 3070858

Sire: Sierra Te by Te N Te

Dam: My Daddys Sox by Beaus My Daddy

*Registered APHA mares only. Coggins & Clean culture required.**Producing good minded all-around prospects.*

Owner: Gill & Leslie Hall
319-462-3080
Old River Ranch
18284 E-23 County Home Rd
Monticello IA 52310-7650

E-mail: oldriverranch@netzero.com
Website: www.oldriverranch.org

Stud Fee: \$400.00
Breeding Season: March-June
Mare Care: \$12.00/\$12.00
Location: Old River Ranch
Shipped Semen: No

SSA LOT NO. 164

Overo/Sorrel

DOING IT GRAND

APHA 293025

Sire: Grandeoso

Dam: Bunk House Scamp

Reserve World Champion as a 2 year old.

Owner: Muddy Creek Farms
641-750-4565
3571 E Avenue
Tama IA 52339
E-mail:
Website:

Stud Fee: \$500.0
Breeding Season: Feb 1 to June 1
Mare Care: \$15.00/\$15.00
Location: Muddy Creek Farms
Shipped Semen: Yes
\$150 per shipment

SSA LOT NO. 165

Buck-Overo

ZIPPOS PECOS

APHA 00766331 AQHA 4282346

Sire: Rough Depth Star

Dam: Ima Zippity Do Da

Double Registered, 15'3 APHA point producer with first foal crop being 2 yr olds. Mares owner will pay all vet fees.

Owner: Terry & Judy Scrivner
319-352-1566
PO Box 832
Waverly IA 50677
E-mail: judscr@aol.com
Website:

Stud Fee: \$400.00
Breeding Season: Feb 15-May 15
Mare Care: \$15.00/\$15.00
Location: 1265 185th St Waverly
Shipped Semen: No

SSA LOT NO. 166

Chestnut

MDR IMPULSIVE

APHA 555309 AQHA 3980655

Sire: A Sudden Impulse

Dam: Ms Dee Reynolds

"Juan" earned his APHA Superior w/ 61 pts and AQHA ROM w/44.5 pts in Jr W PL. With numerous wins in Open & Non-Pro Paint & Qtr Futurities. He is also a Superior pt producer Xperience The Impulse w/71 APHA pts in Jr W Pleasure. A Gracious Impulse w/pts in AQHA Jr & Am W Pl along w/circuit awards. Also winner of So Az 2&3 yr old Open W Pleasure Futurity. Lil Miss Impulse-undefeated in both AQHA and APHA LL Futurities.

Owner: Heinie Hendley
763-479-2831 or 612-860-8725
4150 S Lake Sarah Dr
Maple Plain MN 55359
E-mail: dmhendley@frontiernet.net
Website: www.Ironwoodacres.com

Stud Fee: \$1,000.00
Breeding Season: Feb 1 - July 15 2008
Location:Northwind Ranch-Kentucky Division-Versailles KY 940-686-9110 Sheris11@earthlink.net www.northwindranch.com
Shipped Semen: Yes \$350 collection
FedEx/C-C @costs \$350

SSA LOT NO. 167

Sorrel/Overo

SHILOH CASH BAR

APHA 198201

Sire: CL Ace Cash

Dam: Sonnys Bonnie Chic

Owner: Dana or Joyce Haahr
712-272-4532
2050 590th Street
Newell IA 50568
E-mail: djhaahr@ncn.net
Website:

Stud Fee: \$300.00
Breeding Season: 2/1 - 6/1
Mare Care: \$12.00/\$12.00
Location:
Shipped Semen: No

SSA LOT NO. 168

Buckskin Overo

FANTASTIC BUCK

APHA 482545

Sire: Cherokee Time Bay/Overo

Dam: Tip Fantastic Palomino/Overo

Buck is a 70% color producer, siring many buckskins and palominos. He has produced the 2005 APHA Youth Honor Roll Gelding Champion as well as producing performance point earners He is a well put together, great minded stud.

Owner: Rhonda D Baum
217-935-9663 or 217-519-0162
RR1 Box 352
Clinton IL 61727
E-mail: baumshilltopfarm@
hotmail.com

Stud Fee: \$400.00
Breeding Season: Feb 1 thru July 1
Mare Care: \$7.00/\$7.00
Location: RR1 Box 352
Clinton IL 61727
Shipped Semen: No

SSA LOT NO. 169

Sorrel/Overo

ZIPPOS MAGIC MOMENT

APHA 448507

Sire: Zippos Sensation

Dam: Hints Magic Moment

Great Stallion! Two Time Congress Champion, multiple Futurity winner. Over 250 Western Pleasure Points. Now has become a multiple Futurity winning sire and multiple Top ten winning sire at the World!

Owner: Eddie & Penny Peterson
651-257-8760 or 651-257-5452
18616 Franconia Trail
Shafer MN 55074
E-mail: pmercedes@frontier-
net.net

Stud Fee: \$800.00
Breeding Season: Feb 15 - June 1
Mare Care: \$15.00/\$12.00
Location: Shafer MN
Shipped Semen: Yes \$200 + Fe-
dEx charges per shipment

SSA LOT NO. 170

Black Tovero

STARS MUSIC

APHA 485641

Sire: Stars Music 5

Dam: RC Sonnys Cindy

15.3 - Blue Eyes - Has never sired a sorrel foal. Only Black, Bay, Buckskin & Gray. Sire of futurity money winners & pt earners: Ballou Music (2006 Non Pro Breeders) Dont Bogart Dat Smoke (2003 Hi Pt Yearling Geld) (2002 Breeders Weanlings) He is also a full brother to MS Spud McKenzie (World Champion & APHA champ producer).

Owner: Patricia Hammer
641-486-2426
PO Box 400 32679-300th St
Union IA 50258
E-mail:
Website:

Stud Fee: \$300.
Breeding Season: March 1 - May 30
Mare Care: \$10.00/\$8.00
Location: Union IA @ Owners
Shipped Semen: No

SSA LOT NO. 171

Bay Tobiano

BY APPOINTMENT ONLY

APHA 840654

Sire: Invitation Only

Dam: Hug Me Zippo

Owner: Lyle & Lori Hanson
319-364-5020
1881 E Berry Road
Cedar Rapids IA 52403
E-mail: doublelori@aol.com
Website: doublelpainthorses.com

Stud Fee: \$1,000.00
Breeding Season: Feb 1 - July 1 2008
Mare Care: \$12.00/\$12.00
Location: Double L Paint Horses
Cedar Rapids IA
Shipped Semen: Yes \$250

SSA LOT NO. 172

Sorrel/Overo

AWESOME IMPRINT

APHA 392131

Sire: RH Mr Imprint

Dam: Pams Lucky Skip

Awesome has 24 points in halter with limited showing. Has sired several futurity money earner's & has outstanding foals with ROM & Superior points in Halter. Mare owner responsible for all vet.

Owner: Wes Stolee
515-290-3580
30867 F Ave
Radcliffe IA 50230
E-mail:
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 - July 1
Mare Care: \$12.00/\$12.00
Location: Farm
Shipped Semen: No

SSA LOT NO. 173

Blue Roan/Overo

ALWAYS BY CHOICE

Sire: Always The Choice

Dam: Cajuns Miss Barlink

Sire: Always The Choice Black AQHA Stallion over 225 Western Pleasure points Superiors in Jr Western Pleasure & Amateur Western Pleasure. Was 2003 QH Congress 5th Am W PI & 2003 AQHA World Show 10th Am Western Pleasure. Limited Book will be showing in Western Pleasure in 2008.

Owner: Leon A & Terry Borcharding
563-578-5532
14956 W Ave
Sumner IA 50674
E-mail: borchardingshow-horses@hotmail.com
Website: borchardingshowhorses.com

Stud Fee: \$650.00
Breeding Season: Feb 1 - July 1
Mare Care: \$15.00/\$12.00
Location: Sumner IA
Shipped Semen: Yes
\$250 per shipment

SSA LOT NO. 174

Bay

TRU SKIPS FOX

AQHA 4383140

Sire: Ima Tru Skip

Dam: Hazards Foxy Lady

Owner: Tim Badgerow
712-378-2835
41598 310th Street
Kingsley IA 51028
E-mail: timmarriel@frontiernet.net

Stud Fee: \$400.00
Breeding Season: Feb 1 - June 30
Mare Care: \$10.00/\$10.00
Location: Kingsley IA
Shipped Semen: No

SSA LOT NO. 175

Chestnut Overo

MR SUNDAY KID

APHA 588658

Sire: RH Mrimprint

Dam: Skips Sunday Robin

Mr Sunday Kid has sired 5 World Champions, 10 ROMs and over \$100,000 in futurity money in three foal crops.
HYPP Neg Neg

Owner: Russ Miller

530-277-7375

125 Sutherland Dr

Auburn CA 95603

E-mail: Russ@Russmillerpainthorses.com

Website: Russmillerpainthorses.com

Stud Fee: \$1,250.00

Breeding Season: 2008

Mare Care:

Location: Auburn CA

Shipped Semen: Yes \$500 1st shipment \$250 thereafter

SSA LOT NO. 176

Sorrel Overo

WR SCOTCH TIME

APHA 376323 AQHA 2835094

Sire: The Scotchman

Dam: Pure Class

APHA/AQHA Registered. OLWS & EVA Negative. APHA Superior Halter Champion. Sire of Futurity Champions, W/P Congress Champion & titleholders in Halter, Longe Line & Western Pleasure. His foals have been able to Halter and Performance.

Owner: Ron & Collette Mills

319-984-6416

2576 Joplin Ave

Denver IA 50622

E-mail: wrwestwind@aol.com

Website: www.wrwestwind.com

Stud Fee: \$500.00

Breeding Season: Feb 1 to June 1

Mare Care: \$10.00/\$10.00

Location: Denver IA

Shipped Semen: Yes \$200 per shipment

SSA LOT NO. 177

Chestnut Overo

ZIPPOS PLEASURE

APHA 266966

Sire: High Country Zippo

Dam: Sunny D Barbiedoll

Zippos Pleasure is a multiple futurity winner with over 113 pleasure points. Sired by "High Country Zippo", his foals are no strangers in the show ring. "Sparky" is the Sire of Earners of over 2,230 points, 40 ROMs, 12 Superiors, Reserve World Champions, Amateur/Open Champions, Congress Champions, Pleasure and Halter Futurity Winners, Multiple State High Points & Superior Earners. He is a proven color producer and an all-around consistent sire. Breeders Trust enrolled. MN, WI and IA Futurity Eligible.

Owner: Jason & Jessica Stender

507-452-5600

24621 Gilmore Valley Road

Winona MN 55987

E-mail: js@stenderfarms.com

Website: www.stenderfarms.com

Stud Fee: \$850.00

Breeding Season: 2/1/08-6/15/08

Mare Care: \$15.00/\$15.00

Location: Winona MN

Shipped Semen: Yes \$150 per shipment

SSA LOT NO. 178

Sorrel Overo

SKI PS OBVIOUS CLUE

APHA 685965

Sire: Obvious First Clue

Dam: Skips Spanish Lace

Skip is an own son of Obvious First Clue and out of a skipper W bred mare. Loud colored overo, stands 15.3. Skip was the sire of the Iowa Paint Breeders Futurity Champion Intermediate Stud colts, the 5th place winner Intermediate Stud colts and also the 2nd place winner Early stud colts at Horseman of Iowa Equal Opportunity Futurity.

Owner: Larry & Elaine Anderson

563-578-5444

24992 140th St

Sumner IA 50674

E-mail: elainea@iowatelecom.net

Website:

Stud Fee: \$400.00

Breeding Season: Feb 1 - July 1

Mare Care: \$12.00/\$10.00

Location: 24992 140th Street

Sumner IA 50674

Shipped Semen: No

SSA LOT NO. 179

Sorrel/Overo

RED SUNNY BONANZA

APHA 236821 AQHA 4851826

Sire: Mr Fancy Bonanza

Dam: Dickey De Bar

TGDS Sunny Bonanza

Superior Western Pleasure, can not produce lethal white. Sire of Reserve Longe Line IPHC 2007, To 5 World Pinto Longe, #1 Walk Trot & Horsemanship Walk Trot IPHC.

Owner: Darrell & Sandra Winterowd
319-848-7110
2525 State Street
Ely IA 52227
E-mail: paint@southslope.net
Website: www.paintcreekstables.net

Stud Fee: \$650.00
Breeding Season: Feb - June
Mare Care: \$15.00/\$13.00
Location: Ely IA
Shipped Semen: No

SSA LOT NO. 180

Sorrel/Overo

A SCENIC IMPULSE

APHA 715425

Sire: A Danson Impulse

Dam: Ima Scenic Pinebar

Champion of 2004 Reichert Celebration Color Classic-A Scenic Impulse will be standing in Kentucky for 2008 - Colts will be eligible for Kentucky Incentive Bred monies - **make** money on your breeding investment!

Owner: Hachtel MacDonald Partnership
903-429-3546 or 920-220-9405
744 McGeehe Rd
Collinsville TX 76233
Website:
www.EspuelaRanch.com

Stud Fee: \$1,500.00
Breeding Season: Feb 2 - July 1
Mare Care: \$12 in lot/\$15 in stall
Location: P5 Equestrian
Henderson KY
Shipped Semen: Yes \$250 per FedEx

SSA LOT NO. 181

Red Roan Overo

AWESOME LOOKIN KID

APHA 859416

Sire: Are You Kidding Me (AQHA)

Dam: Romans Go Go Girl (APHA)

Owner: Scott Francois
715-923-6193
1108 McAllister Ave
Marinette WI 54143
E-mail:
Website:

Stud Fee: \$500.00
Breeding Season: 2/5/08-5/1/08
Mare Care: \$20.00/\$20.00
Location: Marinette WI
Shipped Semen: Yes \$300

SSA LOT NO. 182

Chestnut Solid

LR DIPPED IN SCOTCH

APHA 679449

Sire: The Scotchman x Scotch Bar Time

Dam: Miss Dawn Delight

Scotch is well balanced and muscled. He has a baby doll head, massive hip and the top line you're looking for. He has produced overo & tobiano color, along with palamino and buckskin this year. Scotch was top five in three futuries and was 1st under 3 of 4 judges @ IPBF as a weanling.

Owner: Mike & Karen Tomlinson
515-249-8155
6018 Quebec St
New Virginia IA 50210
E-mail: Karen_tomlinson@m-stmarys.
k12.ia.us Website: lonsomeridge.com

Stud Fee: \$350.00
Breeding Season: Feb 1 - July 1
Mare Care: \$10.00/\$8.00
Location: Lonsome Ridge New
Virginia IA 50210
Shipped Semen: No

SSA LOT NO. 183

Sorrel Overo

MR PROFESSIONAL

APHA 681179

Sire: RH Mr Imprint

Dam: So Intimately

Mr Professional is a 2x World Champion and APHA Honor Roll Stallion for 2003, 2004 and 2005. He has produced two APHA World Show top 10's along with Multiple Futurity Champions. He has over 700 APHA Halter points and is Nominated to the Breeders Trust Program.

Owner: David and Christy Veglia
801-732-2689
1891 S 4150 W
Taylor UT 84401
E-mail: vegliapainthorse@msn.com

Stud Fee: \$900.00
Breeding Season: Feb 1 - June 30
Mare Care: \$7.00/\$6.00
Location: Rising Sun Quarter Horses UT
Shipped Semen: Yes \$250 and signing of Shipping Contract

SSA LOT NO. 184

Dun Overo

TC MR DIVERSIFIED

APHA 621411

Sire: TC Dunit

Dam: Designer Silk

Owner: Brian Janke
608-296-2257
PO Box 202
Westfield WI 53964
E-mail: janketj@hotmail.com
Website: hjhpainthorses.com

Stud Fee: \$300.00
Breeding Season: 2/1/08-6/1/08
Mare Care:
Location: Westfield WI
Shipped Semen: Yes
\$300 per shipment

SSA LOT NO. 185

Sorrel/Overo

ULTIMATE CHARISMA

APHA 627075

Sire: Red Charisma (APHA)

Dam: Princess Breanne (JC)

Owner: Bob and Penni Nance
406-245-2550
5033 Highway 3
Billings MT
E-mail: penninance@msn.com
Website: www.diamondn.com

Stud Fee: \$1,000.00
Mare Care:
Location:
Shipped Semen: Yes - Frozen
Semen Available-collection & shipping costs not included

SSA LOT NO. 186

Sorrel

THE REMARKABLE MR

AQHA 3168459

Sire: Mr Conclusion

Dam: Im Steppen Out

*World Champion Producer 3 yr Golding AQHYA '07.
Top 5 '07 Congress & Select World.*

Owner: Muddy Creek Farms
641-750-4565
3571 E Ave
Tama IA 52329
E-mail:
Website:

Stud Fee: \$500.00
Breeding Season: Feb 1 - June 1
Mare Care: \$15.00/\$15.00
Location: Muddy Creek Farms
Shipped Semen: Yes
\$150 per shipment

SSA LOT NO. 187

Chestnut

DR CLUE TO INFINITY

AQHA 4318299

Sire: KO First Clue

Dam: Sister Can

5 year old 15.2 hand liver chestnut son of KO First Clue & out of double-bred Continental mare. 2004 & 2005 World Show qualifier. ROM in Halter. An opportunity to breed to a great young stallion being offered to the public for the first time. This massive grandson of Obvious Conclusion moves like a cutting horse and has a super disposition. HYPP N/H

Owner: Gary L Lutgen
319-361-6757
12302 L Avenue
Fayette IA 52142
E-mail: clutgen@netins.net
Website:

Stud Fee: \$400.00
Breeding Season: Feb to July
Mare Care: \$10.00/\$8.00
Location: B/R Training Center 810 W
6th St Monticello IA 52310
Shipped Semen: Yes \$150 + actual FedEx cost

SSA LOT NO. 188

Bay-Tobiano Homozygous

SCOTCHA IMPERIAL

APHA 356251

Sire: Scotcha Mega Bucks

Dam: Imperial Mac Bee

Homozygous for both Tobiano & Black Gene. 148 APHA points in Halter, (with 4 reserves grand championships in halter) Western Pleasure & Hunter under saddle. one of the best bred homozygous stallions standing with a proven show record & proven get. Sire of multiple Futurity Champions and Reserve Champions. APHA point earner's in Halter, Showmanship, performance and World Show Top Ten. Siring foals that will halter & ride with nice fluid movement, all in full color. Foals eligible for the WI & Iowa futurities. Breeding season Feb 1 to May 15. Get more information at www.scenicviewpaints.com

Owner: Sherry Ceasar
217-655-3399
RR2 Box 28
Bethany IL 61914
Website: www.scenicviewpaints.com

Stud Fee: \$850.00
Breeding Season: Feb 1 - May 15 2008
Mare Care: \$15.00/\$10.00
Location: Scenic View Paints
Shipped Semen: Yes
\$150 per shipment

SSA LOT NO. 189

Chestnut

NEVER TOO COOL

AQHA 3270510

Sire: Cool De La Cool

Dam: Brinks Cynthis Te

Owner: Dakota Schnur
17648 Unity Ave
Cresco IA 52136
E-mail:
mtpockets2000@hotmail.com
Website:

Stud Fee: \$400.00
Breeding Season: Feb 15 - June 1
Mare Care: \$12.00/\$10.00
Location: Cresco
Shipped Semen: No

SSA LOT NO. 190

Palomino Overo

THE KIDS PHENOMENAL

APHA 835782 AQHA Pending

Sire: Call Me Phenomenal

Dam: Southern Sunrise (APHA Name)

The Kids Phenomenal was the 2007 APHA Reserve World Champion. The is stud colt is double registered AQHA/APHA, which means a win-win for his babies. He is a gorgeous Palomino Overo Colt y 4 time World Champion "Call Me Phenomenal". His dam, "Southern Sunrise" (APHA Name), has accumulated approx. 300 halter points during her illustrious show career. You can see pictures and the pedigree of Southern Sunrise in the Broodmare section of our website, www.svfarm.com

Owner: Gary and Christine Shulman
440-564-2292 or 216-789-4321
9825 Music Street
Novelty OH 44072
E-mail: Shulman@QDRUS.com
Website: svfarm.com

Stud Fee: \$1,250.00
Breeding Season: Feb 1 to May 15
Mare Care: \$20.00/\$20.00
Location: Versailees KY-Northwind
Ranch
Shipped Semen: Yes \$250
Overnight/\$350 Counter to Counter

SSA LOT NO. 191

Sorrel Overo

FLIRTIN WITH A WIN

APHA 651850 AQHA 4134794

Sire: Ebony Flirt

Dam: Peggys Royalty

Out of Win's first foal crop of seven he has 4 pt earners and 3 money earners. Zip Win N Flirt Top Ten Longe Line Breeder's Futurity. Looks Like A Winner Open Futurity Longe Line Winner.

Owner: Becky Riemenschneider
641-485-1135
2465 Cooper Ave
State Center IA 50247
E-mail: dbregpa@partnercom.net
Website:
riemenschneiderquartersandpaints

Stud Fee: \$500.00
Breeding Season: Feb 1 to May 31
Mare Care: \$15.00/\$15.00
Location: State Center IA
Shipped Semen: No

SSA LOT NO. 192

Black/Tobiano

TRIBUTES DOUBLESTUFFD

Sire: Tribute To Sierra

Dam: Aintchamamaimprest

Top 10 in the World Show 2007
ROMs in Halter
10th in the Nation 2006
Is in Breeders Trust

Owner: Jay or Jan Williams
701-763-6345
4776 68th Ave SE
Cleveland ND 58424
E-mail: Moondog@Daktel.com
Website: www.kissingKPaints

Stud Fee: \$800.00
Breeding Season: Feb 15 to April 15
Location: North Carolina
Shipped Semen: Yes -
Whatever costs are in the Spring.

SSA LOT NO. 193

Black/Overo

TOO BLACK TWO B DIRTY

APHA 794914

Sire: Maybe Two Dirty

Dam: Kadbury Bunny

16 Hand Black Overo with great disposition. First colt crop due in 2008

Owner: Painted Elk Ranch
319-825-4306 or 319-215-0741
907 12th Street
Grundy Center IA 50638
E-mail: paintedelkranch@gmail.com
Website: www.paintedelkrancom

Stud Fee: \$400.00
Breeding Season: 2/1/08 to 6/1/08
Mare Care: \$15.00/\$12.00
Location: Holland IA
Shipped Semen: No

SSA LOT NO. 194

Sorrel/Overo

OBVIOUSLY A MISTER

APHA 314311

Sire: Why Not A MR

Dam: Obviously Amazing

Sire of: State futurity Winners, High Pt State Halter Horses, APHA World Show Top Five Horses, Superior Halter Horses, High Pt Honor Roll Horses & Performance Point Earners

Owner: Leon A & Terry Borcharding
563-578-5532
14956 W Ave
Sumner IA 50674
E-mail: borchardingshow-
horses@hotmail.com
Website: borchardingshowhorses.com

Stud Fee: \$500.00
Breeding Season: Feb 1 - July 1
Mare Care: \$15.00/\$12.00
Location: Sumner IA
Shipped Semen: Yes
\$250 per shipment

SSA LOT NO. 195

Bay/Overo

A DANSON IMPULSE

APHA 413209

Sire: A Sudden Impulse

Dam: Pocos Medicine Dance

Danson's get are in the pen and winning. They are easy to train. Amateurs are able to maintain them and show. Some of his get have won at the Congress, Worldshow and futurities. Danson is siring winners. They all get his great mind and disposition. They are easy to train & like to go slow. He has had some big winners: A Scenic Impulse-The Reichert Celebration. A Danson Image Jr Pleasure at Congress & 45 & Over Res champion. Whata Fancy Impulse-4th at Reichert. My Daddy's Danson has many pleasure pts as does Suddenly Back In Black & more.

Owner: Barb Schueler

507-458-2336

33066 Co Rd 12

Winona MN 55987

E-mail: barb@schuelerpaints.com

Stud Fee: \$1,000.00

Breeding Season: Feb 1 - May 30

Mare Care: Mares go to Vet Clinic

Location: Schueler Paints Winona MN 55987

Shipped Semen: Yes \$175

SSA LOT NO. 196

Toiano/Cremello

RPS GRAND GOLDEN BAR

APHA 679742

Sire: Silent Barr

Dam: Bobby Bar Grand

Incredibly mellow, well behaved stallion with excellent conformation and a great mind. LFG, Paint Color & Dilution guarantee. Buckskins and palominos guaranteed from Bay & Sorrel Mares

Owner: Jeff Daniels

515-556-5656

PO Box 87

Bondurant IA 50035

E-mail: cremello@mail.com

Website:

Stud Fee: \$400.00

Breeding Season: Jan 2 - Aug 31

Mare Care: \$8.00/\$6.00

Location: Maxwell IA

Shipped Semen: Yes \$100 collection fee, Plus actual shipping \$200 container Deposit

SSA LOT NO. 197

Cremello

A WHITE KNIGHT

AQHA 4546507

Sire: Doubley Impress

Dam: Miss Tiffany Rose

This 15.2, 1350 lbs stallion is a powerhouse in stature and pedigree. His first foal crop was no disappointment with one futurity reserve champion. He will give your foals the look & color you demand. HYPP N/H

Owner: Crystal Kiesau

319-350-9228

2879 325th Street

Walker IA 52352

E-mail: tinstarranch.crystal@gmail.com

Website: www.tinstarranch.com

Stud Fee: \$600.00

Breeding Season: Feb 10 - July 1

Mare Care: \$12.00/\$12.00

Location: 2879 325th St Walker IA (Tin Star Ranch)

Shipped Semen: Yes \$150 covers collection & shipment

SSA LOT NO. 198

Palomino Solid

MORRISON

APHA 887189 AQHA 4476965

Sire: Zips Super Cowboy

Dam: Fames Seraphim

Winner of all 4 legs OPSSA weanling futurity. Injury ended his show career.

Owner: WG "Buddy" & Carol Brown

435-749-7120

Box 1087

Castle Dale UT 84513

E-mail: encountereal@ctv.net

Website: www.risingsunqh.com

Stud Fee: \$850.00

Breeding Season: Feb 1 - June 1

Mare Care: \$8.00/\$7.00

Location: Castle Dale UT

Shipped Semen: Yes \$175

SSA LOT NO. 199

Bay

GOT KID STYLE

AQHA 4709395

Sire: Kids Classic Style

Dam: Magic In Your Eyes

Beautiful 6 hand son of Kids Classic Style. Lightly shown but went grand everytime shown. World Champion pedigree HYPP H/H

Owner: Dwight Kayser
PO Box 381
Hamel IL 62046

Website:
www.kentallenquarterhorses.com

Stud Fee: \$750.00
Mare Care: \$12.00/\$10.00
Location: Allen Quarter Horses
Effingham IL
Shipped Semen: Yes
\$150/FedEx shipment
\$300/counter to counter shipment

SSA LOT NO. 200

Buckskin

TURNIN UP THE HEAT

APHA 770444

Sire: Coolest

Dam: Machos Ladys Lass

Buckskin overo son of Coolest (AQHA) out of own daughter of Barlink Macho Man. Highest Overo point earning son of Coolest to date. Breeders Trust OLWS Negative and HYPP N/N

Owner: Dave & Karan Walsh
559-661-8721
18571 Rd 22
Madera CA 93637
E-mail: haygoodpaints@yahoo.com
Website: www.HaygoodPaints.com

Stud Fee: \$650.00
Breeding Season: Feb thru June 1
Mare Care: \$10.00/\$10.00
Location: Haygood Paints
Maders CA
Shipped Semen: Yes \$350

SSA LOT NO. 201

Black Overo

ROCKFOUR

APHA 390881

Sire: Mark IV

Dam: Scenic Sabula

Superior Western Pleasure-Foals halter and ride. Numerous winners in halter, Longe Line, Western Pleasure and Hunter Under Saddle - Shipped Semen Only
No on Farm Mares

Owner: Rebecca Rockow
515-832-3802
431 N White Fox Road
Webster City IA 50595
E-mail: markfour@wmtel.net
Website: RocknW.com

Stud Fee: \$600.00
Breeding Season: Feb 1 to May 15
Mare Care: N/A
Location: Webster City IA
Shipped Semen: Yes \$150 pick
up on Farm \$250 FedEx & UPS

SSA LOT NO. 202

Red Dun

RD ROCKA FELLA

AQHA 4327394

Sire: Mr Yella Fella

Dam: Cooking With Oil

HYPP N/N; Top Five AQHA World; IBHA World Champion; Sire of Futurity Winners; Mares must be vaccinated for EVA Virus

Owner: Brent & Marilyn Ovens
309-781-6076
3126 138th Ave W
Milan IL 61264
E-mail: kitcon@hotmail.com
Website: rdrockafella.com

Stud Fee: \$1,000.00
Breeding Season: Feb 1 - May 1 Mare
Care: \$14.00/\$12.00
Location: Lueck Show Horses Cedar
Rapids IA
Shipped Semen: Yes \$250 Plus actual
cost of shipping.

SSA LOT NO. 203

Bay Tobiano

MASQUERADE PARTY

APHA 8116116

Sire: Talk Of The Party

Dam: Jasminsstar

By some of the biggest names in the Pleasure Industry. Siring tall, correct and Gorgeous Foals. 80% color. See his foals at www.talkoftheparty.net

Owner: Sue Ann Fisher

405-816-6740

Rt 1 Box 1800

Chandler OK 74834

E-mail: talkoftheparty@yahoo.comWebsite: www.talkoftheparty.net

Stud Fee: \$500.00

Breeding Season: 2008

Mare Care: \$10.00/\$8.00

Location: Chandler OK

Shipped Semen: Yes \$175

SSA LOT NO. 204

Sorrel

PLAYGIRLS MR

AQHA 3447945

Sire: Playgirls Conclusion

Dam: Bilrite Lady

Owner: Sue & Scott Jensen

715-745-6929

W444 Carlson Ln

Oconto Falls WI 54154

E-mail:

Website:

Stud Fee: \$400.00

Breeding Season: Feb 1 to May 31

Mare Care: \$25.00/\$20.00

Location: W444 Carlson Ln

Oconto Falls WI 54154

Shipped Semen: No

SSA LOT NO. 205

Buckskin

INVESTMENT SIGNAL

AQHA 4439237

Sire: Potential Career

Dam: Smoke N Signal

Investment Signal is a 2003 AQHA buckskin pleasure stallion by Potential Career and out of Smoke n Signal. He is an ABRA World Champion, and after recuperating from an injury last year, has begun accumulating IBHA and NSBA points in western pleasure and trail. This is a truly great young stallion whose limited offspring are proving to have the quiet mind and willing, trainable attitude of their sire. Foals are eligible for Breeders Trust and the NSBA BCF.

Owner: Tamara Kivell

515-240-9264

3390 Peru Road

Truro IA 50257

E-mail: thepaddock@netins.netWebsite: 4thepaddock.com

Stud Fee: \$800.00

Breeding Season: Jan - April

Mare Care: \$18.00/\$15.00

Location: Progene

Reproductive Center Huxley IA

Shipped Semen: Yes \$250-\$300

SSA LOT NO. 206

Chestnut

KIDS PAJAMAS

AQHA 3544644

Sire: Kid Clu

Dam: Jamas

Owner: Lynn Zumbach (Marvin Wink Agent)

319-480-5480

812 W 6th Street

Monticello IA

E-mail: wink@n-connect.net

Website:

Stud Fee: \$400.00

Breeding Season: Feb 1 - June 1

Mare Care: \$15.00/\$15.00

Location: Owingsville KY

Shipped Semen: No

SSA LOT NO. 207

Sorrel

IMAGINED

AQHA 3811506

Sire: Misters Pizzazz

Dam: Concentuous

16-1 Hands 1500lbx HYPP N/H. APHA & AQHA Multiple Futurity Champion Sire. Superior Halter Sire. QH Congress Top Ten Halter Sire. Sire of longe-Line Futurity Money earners. Sire of Multiple APHA World Show To 5 Halter. Sire of multiple QH World Show Qualifiers & Finalists.

Owner: Sheriff Stock Farm
641-892-4488
1129 Cerro Gordo
Sheffield IA 50475
E-mail: sheriffstockfarm@aol.com
Website: sheriffstockfarm.com

Stud Fee: \$750.00
Breeding Season: Feb 1 - June 1
Mare Care: \$17.50/\$15.00
Location: Owners
Shipped Semen: No

SSA LOT NO. 208

Black/Overo

HUSLERS MR CONCLUSION

APHA 728215

Sire: Huslers Impressiv Mr E

Dam: SS MS Conclusion

2003 Black/Overo, HYPP N/N Breeders Trust Nominated. "Leo" is a Multiple Futurity Champion and his first foal crop is following suit. "Leo" carries the creme gene. Multiple futurity nominated.

Owner: Karen & Lynn Springmier
319-350-3673
1531 Odessa Ave
New Hampton IA 50659
E-mail:
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 - May 31
Mare Care: \$12.00/\$10.00
Location: Springmier Equine
New Hampton IA
Shipped Semen: No

SSA LOT NO. 209

Sorrel/Overo

CR IMPRINTED

APHA 823431

Sire: RH Imprinted

Dam: MC Lady Fleet

Mare owner is responsible for all vet fees.

Owner: Douglas Lee Clark
515-460-8808
PO Box 137
Zearing IA 50278
E-mail:
Website:

Stud Fee: \$400.00
Breeding Season: Feb 1 - June 1
Mare Care: \$15.00/\$15.00
Location: Prairie City IA
Shipped Semen: No

SSA LOT NO. 210

Sorrel

LT KID

AQHA 3971622

Sire: Kid Clu

Dam:

Owner: Gene Wilson
712-362-4265 or 605-460-0940
508 1st Ave
Gruver IA 51334
E-mail:
Website:

Stud Fee: \$1,000.00
Breeding Season: Feb 15 - May 15
Mare Care: \$15.00/\$15.00
Location: Gene Wilson
Shipped Semen: No

SSA LOT NO. 211

Chestnut

KIDS SECOND

AQHA 4672802

Sire: Kids Second Clu

Dam: Kids Taffy Te

This double bred Kid Clu colt is 15.2, hypp N/N, with lots of muscle. Very pretty headed and big hipped.

Owner: Circle J
319-824-3692
23942 P Ave
Grundy Center IA 50638
E-mail: mcircem@yahoo.com
Website: www.millerscircle.com

Stud Fee: \$400.00
Breeding Season: Feb 1 - June 15
Mare Care: \$12.00/\$10.00
Location: Grundy Center
Shipped Semen: No

SSA LOT NO. 212

Overo

GP HEY DUDE IMPULSE

APHA 736207

Sire: GP Lopin Ona Impulse

Dam: GP Moon Glow Verse

Owner: Craig A Gertner
507-859-2264
PO Box 439
Walnut Grove MN 56180
E-mail:
Website:

Stud Fee: \$600.00
Mare Care: \$10.00/\$10.00
Location: Walnut Grove MN
Shipped Semen: No

SSA LOT NO. 213

Sorrel/Overo

LSF SOUTHERN ANDY

APHA 861075

Sire: Awesome Andy

Dam: Justa Southern Daisy

2006 Sorrel Overo stallion. HYPP N/N. Earned his ROM in halter with very limited showing plus a few amateur points. He was Indiana yearling futurity champion, 2nd IL Paint yearling futurity. Grand Champion IL State Fair All classes, all judges.

Owner: Judy A Vollmar
217-999-2000
5302 Walshville Trail
Walshville IL 62091
E-mail: judyv@flemingtawfall.com
Website: lakeforkstockfarm.com

Stud Fee: \$350.00
Breeding Season: 2/1 - 6/15
Mare Care: \$12.00/\$10.00
Location: Allen Quarter Horses
Effingham IL
Shipped Semen: Yes \$150 or CTC \$300

SSA LOT NO. 214

Palomino Overo

VESTED LEGACY

APHA 312507 AQHA 341139

Sire: The Investor-AQHA

Dam: Mutton Missy-AQHA

APHA, AHQA, PHBA, PTHA, owls negative, Siring foals with color, movement and minds of champions. Superior in Trail, ROMs in Western Pleasure, Trail w/limited showing.

Owner: Magen A McGhee
817-295-6450
2121 Tarver Road
Burleson TX 76028
E-mail: abtoolwoman@yahoo.com
Website: www.vestedlegacy.com

Stud Fee: \$800.00
Breeding Season: Feb 1 - June 10 2008
Mare Care: \$12.00/\$10.00
Location: Hagen Quarter Horses
Milford TX
Shipped Semen: Yes \$375-1st shipment
\$175 each shipment thereafter

SSA LOT NO. 215

Sorrel but actually Chestnut

IM A MISTERS PIZZAZZ

AQHA 4276221

Sire: Misters Pizzazz

Dam: Calusa Comet

N/N son of the late great Misters Pizzazz. Futurity money producer. 15.2h Lots of hip and very correct. Beautiful head & neck. Excellent disposition.

Owner: Vicki Ballou
712-480-0501
4069 330th Street
Emmetsburg IA 50536
E-mail: impressmetardee@
yahoo.com

Stud Fee: \$300.00
Breeding Season: Feb 1 - June 30 2008
Mare Care: \$18.00/\$15.00
Location:
Shipped Semen: No

SSA LOT NO. 216

Sorrel Overo

ABSOLOOTLY A ZIPPO

APHA 365303

Sire: Gran Loot

Dam: Zippos Texas Doll

Owner: Lloyd Johannmeir
563-535-7549
409 Old Sixteen Road
Monona IA 52159
E-mail: svranch@acegroup.cc
Website: www.svranch.com

Stud Fee: \$1,000.00
Breeding Season: Feb 7 - Aug 1
Mare Care: \$6.50/\$6.50
Location: Scenic View Ranch
Monona IA
Shipped Semen: No

SSA LOT NO. 217

Chesnut Tobiano

TARDEES BOUNTEE

APHA 385070

Sire: Mr Tardee

Dam: Tardees Angel

"Tardee" is the sire of 2006, 2yr old Honor Roll Stallion and as of this date is leading for the 2 yr old stallion. He's also the sire of many futurity winners - where can you find a stallion of this quality for this price?

Owner: Richard Wageman
218-947-3382
8358 12th St SW
Backus MN 56435
E-mail: rcr@uslink.net
Website: www.rabbitchoker.com

Stud Fee: \$400.00
Breeding Season: Feb 15 - June 15
Mare Care: \$12.00/\$10.00
Location: Rabbitchoker Ranch
Backus MN
Shipped Semen: Yes \$200

SSA LOT NO. 218

Sorrel Overo

SOCKETTS GON GOLD

APHA 377672

Sire: Socketts Gon North

Dam: Princess Gold

Owner: Darrel Honnold
608-296-3349
PO Box 271
Westfield WI 53964
E-mail: darrel.honnold@agedwords.com
Website: hjhpainthorses.com

Stud Fee: \$300.00
Breeding Season: 2/1/08-6/1/08
Mare Care:
Location: Westfield WI
Shipped Semen: Yes
\$300 per shipment

SSA LOT NO. 219

Sorrel Overo

HIGH COUNTRY PLEASURE

APHA 615552

Sire: Absoloootly A Zippo

Dam: Ima Scenic Zipper

High Country Pleasure is sired by Absoloootly A Zippo and by a daughter of our Zippo Pine Bar son, High Country Zippo. He has over 170 points and multiple Superiors in both Amateur Western Pleasure and Junior Western Pleasure. "Chip" is a young stallion and is passing along his good mind and movement to his offspring. His babies are consistently strong, cadenced and willing to work. We are just starting to see his babies in the show ring. This Stallion is a 95% color producer, crossing with Quarters, Breeding stocks & Paints.

Owner: Jason and Jessica Stender

507-452-5600

24621 Gilmore Valley Road

Winona MN 55987

E-mail: js@stenderfarms.com

Website: www.stenderfarms.com

Stud Fee: \$850.00

Breeding Season: 2/1/08-6/15/08

Mare Care: \$15.00/\$15.00

Location: Winona MN 55987

Shipped Semen: Yes

\$150 per shipment

SSA LOT NO. 220

Bay Overo

GOLD MILLENIUM

APHA 554537

Sire: Prairie Gold

Dam: Knightly Potion

Gold Millenium has sired a ND Super Horse, an Amateur Superior Halter Horse, ROM earners and multiple futurity money earners in ND, SD and MN. He will add balance, muscle, pretty heads and color! His babies are easy to show and have that look at me attitude.

Owner: Jody Schmitz

701-484-5226 or 701-238-5639

1605 CR 81N

Gardner ND 58036

E-mail: jody@mischiefmanor.net

Stud Fee: \$400.00

Breeding Season: Feb 15 - May 1

Mare Care: \$20.00/\$15.00

Location: Owner

Shipped Semen: No

SSA LOT NO. 221

Bay Overo

MR MASON BONANZA

APHA 712870

Sire: Mr Eternal Bonanza

Dam: Sonnys Lady Cat

Mason is a 6 year old stallion who is a very high color producer. He has produced 16 out of 18 paints. His colt placed in the NEISCA Closed Futurity. He passes his level-headed attitude on to his foals.

Mare owners responsible for vet expenses.

Owner: Barton & Julie Shriver

641-373-3332

946 40th Street

Alden IA 50006

E-mail: bjacres7699@yahoo.com

Stud Fee: \$300.00

Breeding Season: Feb - June 1

Mare Care: \$10.00/\$10.00

Location: B & J Acres 946 40th St

Alden IA

Shipped Semen: No

SSA LOT NO. 222

Sorrel Overo

MIGHTYASTOUNDINGDIXON

APHA 882117

Sire: Mighty Attractive

Dam: Blockie Dixon

Beautiful well muscled horse N/N. He's produced color 90% of the time & only bred a few mares.

Owner: Linda Kilbourne

515-979-8833

6831 NW 54th Ct

Johnston IA 50131

E-mail:

Website:

Stud Fee: \$300.00

Breeding Season: Feb - June

Mare Care: \$10.00/\$10.00

Location: Granger IA

Shipped Semen:

SSA LOT NO. 223

Sorrel Overo

SOUTHERN ETERNITY

APHA 671323

Sire: Southern Sockett

Dam: Ritzee Player

16.1 Hands 2002 Sorrel Overo 1400 lbs

8 Grands 2 Reserves ROM

Won Denver Stockshow - Top 10 World (2 Fillys Finish 3-4 Large Wis Quarter Horse Futurity)

Owner: Dennis Heck
920-876-2930
N8270 Little Elkhart Lake Rd
Elkhart Lake WI 53020
E-mail: Grandie1@verizon.com
Website: dennisheck.com

Stud Fee: \$750.00
Breeding Season: Feb 1 - July 31
Mare Care:
Location: Schmals Quarter Horses
New Olstein WI 920-898-4321
Shipped Semen: Yes

SSA LOT NO. 224

Black Overo

THE PERFECT HUSTLE

Sire: Huslers Ole Man

Dam: Stoney Jetta Leo

Has been on APHA Leadings Sire list last 3 years. Produces Halter as well as riders. This world champion offspring include Congress Winners and APHA champions & futurity winners. 50/50 Black & White.

Owner: Tom Scheckel
563-872-3398
Bellevue IA 52031

E-mail: pscheckle@aol.com
Website:

Stud Fee: \$300.00
Breeding Season: Feb 10 - July 1
Mare Care: \$10.00/\$8.00
Location: Farm - Bellevue IA
Shipped Semen: Yes \$300

SSA LOT NO. 225

Black Overo

ZIPS IMPRESSIVE RUMOR

APHA 775469

Sire: Zips Status Quo APHA 478867

Dam: Rumorsyellowmoon APHA 326499

First foal crop to be shown in 2008

Owner: Deborah Padilla
217-674-3407
5727 Mooney Road
Latham IL 62543
E-mail: triplep@frontiernet.net
Website: http://padillapaints.com/

Stud Fee: \$400.00
Breeding Season: Feb 1 to July 1
Mare Care: \$10.00/\$8.00
Location: Owner
Shipped Semen: No

SSA LOT NO. 226

Palomino

GOOD LOOKING FELLA

AQHA 4368019

Sire: Mr Yella Fella

Dam: Good Looking Mr

16 Hand N/N son of Mr Yella Fella. Has AQHA & Palomino Halter points. Has offspring that will be showing this show season Foals eligible for AQHA Incentive Fund

Owner: Ken Garber
712-830-7164
62079 190th Ave
Pomeroy IA 50575
E-mail:
Website:

Stud Fee: \$650.00
Breeding Season: 2/1/08-6/1/08
Mare Care:
Location: Progene Reproductive
Centers Huxley IA
Shipped Semen: Yes

SSA LOT NO. 227

Sorrel/Overo

RH MIGHTY WHITEY

APHA 818567
Sire: Awe Inspiring
Dam: Hazards Can of Honey

Owner: Megan & Shadorn Smith
641-427-5910
1219 Sycamore Avenue
Bagley IA 50026
E-mail: mosscreek@iowatele-
com.net

Stud Fee: \$400.00
Breeding Season: 2008
Mare Care: \$10.00/\$10.00
Location: Bagley IA
Shipped Semen: No

SSA LOT NO. 228

Bay

PIZZAZZ WITH A TE

AQHA 4062462
Sire: Misters Pizzazz
Dam: Margaritate by Tenkle Te

Bay son of Misters Pizzazz, sire of Futurity winner and Playgirl Pizzazz. 11 Open, 24.5 Amateur Halter points. He has 15.5 Open and 5 Amateur points. 8 Grands 4 Reserve Champions. Eligible for AQHA Incentive Fund

Owner: Ken Garber
712-830-7164
62079 190th Ave
Pomeroy IA 50575
E-mail:
Website:

Stud Fee: \$650.00
Breeding Season: 2/1/08-6/1/08
Mare Care:
Location: Progene Reproduc-
tive Centers Huxley IA
Shipped Semen: Yes

Thank You for
attending our
2008 Auction.

2008

IOWA PAINT BREEDER'S FUTURITY RULES**Effective for IPBF Futurity Foals Born in 2008****(Revised by IPHC Board of Directors August 18, 2007)****I. FUTURITY COMMITTEE**

- A. The Futurity Committee shall consist of at least three (3) members, one of which shall serve as the secretary. The IPHC President will appoint all Breeder's Futurity committee members, but the appointment(s) must be approved by the IPHC Board of Directors.
- B. The Futurity Secretary will maintain a list of eligible horses, along with a record of payments of nomination and sustaining fees and will be accountable to the Iowa Paint Horse Club (IPHC) Board of Directors.
- C. The Iowa Paint Horse Club Treasurer will maintain financial records and an accounting of Futurity income, expenses and disbursements.
- D. The Futurity Committee reserves the right to make decisions on the requests for reclassifications, substitutions, and/or refunds. In the case of an unusual request or circumstance, the Futurity Committee will present the request to the IPHC Board for their consideration, and their decision will be final.

II. RESPONSIBILITIES OF THE FUTURITY PARTICIPANTS

- A. It is the responsibility of all IPBF participants to know and abide by all the Rules as published.
- B. Failure to meet Futurity responsibilities (membership, payment schedule, etc.) will disqualify nominated horse and all payments will be forfeited.

III. GENERAL RULES

- A. All futurity eligible horses must be registered with the APHA, either as regular or breeding stock. Both regular registered and breeding stock futurity-eligible horses will be shown together in the same class. ORIGINAL REGISTRATION PAPERS must be presented and matched to the horse before showing.
- B. There can be no substitution for any horse entered in the Futurity. In the case of withdrawal from competition, disqualification, or death, all fees paid are forfeited and shall remain in the Futurity fund to be distributed as purse.
- C. Both owner and exhibitor of Futurity entry must be current IPHC members. Exhibitor must be the same under all judges. All IPHC rules will apply.

- D. The exhibitor of each futurity entry, unless he or she is the registered owner of said entry or member of the immediate family, as defined by the APHA, must have been an exhibitor in the Iowa Paint Horse Club-approved shows (excluding the futurity show) a minimum of three (3) times during the current year. Refer to APHA rules of ownership.
- E. Each Futurity entry will be charged an office fee the day of the show. It is the responsibility of the owner or exhibitor of each entry to complete the entry, fill in the exhibitor's name, sign the form and pay the office fee and any other monies owed for that entry. It is also the responsibility of the owner and exhibitor to verify current membership and qualification of the exhibitor (Refer to III-C and D).
- F. Any and all premiums earned will be mailed to owners as soon as administratively possible, provided all rules and responsibilities have been met.
- G. Social Security number of the person receiving premium must be presented to Futurity Secretary and premium earned will be reported to IRS in accordance with current laws.
- H. All entries are subject to APHA rules. Any violations of APHA rules will result in disqualification and forfeiture of any monies earned. Owners or exhibitors found in violation of APHA rules may automatically be subject to testing at following futurities.
- I. If the class is required to show two goes, the number of paybacks will be determined by the number of entries judged in the first go. Horse must be shown by the same exhibitor in all goes entered. Entry is NOT required to show in both goes.
- J. All specific deadlines set within these rules will be enforced, **NO EXCEPTIONS**.

IV. FUTURITY AUCTION

- A. The IPHC Board of Directors and/or the IPBF Committee reserves the right to refuse any stallion service donated. Each stallion's service may be donated only once.
- B. The minimum bid requirement at Auction, per stallion service, will be \$175 or ½ of the advertised fee plus \$25, whichever is greater. Payment is due day of Auction.
- C. No "Private Treaty", "Chute Fee", or "Futurity Only" service accepted. "Futurity Only" refers to a special price other than their usual advertised fee. If a shipped semen permit is held on a stallion shipped semen must be available for futurity breeding's purchased in this auction.

- D. Phone-in bids accepted in the case of emergency, as determined by the IPHC Board of Directors and/or the IPBF Committee. Prior arrangements must be made by contacting an IPBF committee member. The IPHC Board of Directors and/or the IPBF Committee are not responsible for technical communication issues.
- E. Owners of stallions whose donated service sells at auction, or by way of late purchase, may nominate up to two (2) mares. Payment requirement per each mare nominated is the same as the minimum bid requirement (a minimum of \$175 per mare or ½ of the advertised fee PLUS \$25 per mare, whichever is greater) and must be paid and postmarked on or before **December 1** of the year service was donated. **Stallion Owner Authorization** must accompany any mare nominations sent in by person other than the stallion owner when using the stallion owner nomination option.
- F. Owners of stallions wishing to guarantee sale of his stallion's service at auction must have payment equal to or greater than the minimum bid requirement into the Futurity Auction office prior to the commencement of the Auction. Payment will be returned if a greater bid is obtained at auction.
- G. "NO SALES" (stallion services which do not sell at auction) may be purchased at \$100 over the minimum bid requirement (Refer to IV-B) postmarked no later than June 1st after the auction date. Earliest postmark will determine the buyer if more than one late purchase is made on the same service. Stallion donor will be notified by Futurity Secretary in the case of late purchases and Futurity forms will be forwarded to both donor and purchaser.
- H. Stallion owners whose donated services are not sold either at auction or by way of late purchases are not eligible for any mare nominations.
- I. A Futurity packet containing all forms, rules, and other materials for continuance in the Futurity will be available at the Futurity Office the day of the Auction. It is the responsibility of each service donor and/or service purchaser to acquire these forms. In the case of absent donor or purchaser on the day of the Auction, these packets will be mailed following the Auction.

V. PAYMENT OF FEES

- A. Auction Purchases are due day of Auction and are payable to Iowa Paint Breeder's Futurity.
- B. In case of a Void purchase check, stallion owner will be notified and given 30 days within which to purchase the fee at a minimum of \$175 or ½ of advertised fee PLUS \$25, whichever is greater, to stay eligible in the Futurity.
- C. Any and all "Insufficient Funds" checks will be automatically be redeposited. If returned a second time, the purchase, entry, nomination, sustaining payment, membership, etc. will become null and void (Refer to II-B).

VI. NOMINATION OF MARES

- A. All mare nominations must be returned to the Futurity Secretary postmarked on or before **December 1st** of the year the service was purchased. Late mare nominations will be accepted only with a \$100 late fee if postmarked on or before December 31st of the same year. **The futurity committee recommends sending mare nominations by certified mail accompanied by a self addressed stamped envelope.**

VII. USE OF SERVICE, RETURN PRIVILEGES, RECLASSIFICATIONS, REFUNDS

- A. Service must be used in the year purchased or donated.
- B. Any request for consideration of reclassification, refund or substitutions must be made in writing, stating mare's name and stallion's name, reason for request and include a written veterinary statement to be sent to the Futurity Secretary, postmarked on or before **July 1st** of foaling year.
- C. Nominated mares that did not become pregnant, or produce a live, viable foal will be reclassified and allowed a return service only one time and only the year after purchase. Monies from this service fee will also be moved with the resulting foal to the year of eligibility.
- D. Nominated mares producing a lethal white foal as verified by written veterinary statement will be reclassified or owner may request a substitution of a different mare to be bred to the same stallion to be reclassified. Monies from this service fee will be moved with the resulting foal to the year of eligibility.
- E. In the event of the death of a stallion, or should the stallion be sold or moved from the location stated on the contract, a written statement must be sent to the Futurity Secretary, postmarked on or before **July 1** of the foaling year of eligibility.

- F. Should other circumstances arise (regarding use of a service, returns, reclassifications or refunds,) such as the death of a stallion or mare, or should the stallion be sold or moved from location as stated on contract, a written statement must be sent to the Futurity Secretary, postmarked on or before **July 1** of foaling year. The IPHC Board of Directors and/or the IPBF Committee will make a ruling based on information available and past practices.
- G. Should any other circumstances arise, a written statement must be sent to the Futurity Secretary, postmarked on or before **July 1** of the foaling year. A \$25 service fee will be retained on any refunds granted after 90 days past the date of the Stallion Auction.

VIII. WEANLING FUTURITY

- A. Refer to all General Futurity Rules (Section III).
- B. Foals resulting from services purchased through this Futurity Auction or by way of late purchases must be identified on the form provided in the Futurity packet and sent to the futurity secretary, postmarked on or before **July 1** of the weanling year.
- C. In the case of embryo transfers, only one foal, resulting from the nominated mare and the purchased stallion, will be eligible for the Iowa Paint Breeder's Futurity.
- D. Late foal identifications will be accepted with a \$50 late fee if postmarked on or before **July 31**. Foal ID's received after July 31 and postmarked on or before September 1 will be accepted with a \$300 additional fee, plus all corresponding late fees (\$50 late fee does not include nomination fee). Foals not identified by **September 1** will not be allowed to show as weanlings.
- E. To make your foal eligible for the yearling and two year old Futurities, there will be a nomination fee of **\$25** payable by **July 1** of the weanling year. Payment made after July 1 of weanling year will DOUBLE until April 1 of yearling year, when it will become TRIPLE. In case foal is sold, eligibility remains with the horse.
- F. A one-time non-refundable fee of \$155 payable by July 1 of the weanling year will make your foal paid up and eligible for the weanling, yearling, and two year old futurity classes.
- G. Weanling entries will be split by age and sex into six (6) classes: early, intermediate and late fillies; early, intermediate and late

stallions (any foals already gelded will go into their corresponding stallion class). Age splits will be made by the Futurity committee at designated times the weekend of the Iowa Paint Horse Club Futurity Show. In case of a mid-point falling on a date which is more than one foal's birth date, all foals born on that date will go into the same class to put as near equal number as possible into each class. In the case of an odd number, the early class will be the larger.

- H. 20% of the gross receipts pertaining to the weanling division will be held back for their ongoing yearling and two-year-old Futurities. Balance of the gross receipts of the weanling division, less expenses, will be divided proportionately according to how many actually show in each of the four weanling classes.
- I. Each class will pay back one (1) place for each two (2) entries shown, not to exceed payment of 16 places. Ties will not be broken; premiums will be added and split.

IX. YEARLING FUTURITY

- A. Refer to all General Futurity Rules (Section III).
- B. To keep your yearling eligible for the 2-year-old Futurity, there will be a sustaining fee of \$30 due and postmarked on or before **April 1** of the yearling year. Payment of yearling sustaining fee made after April 1 until August 1 is DOUBLE. Payment of yearling sustaining fee made after August 1 until September 1 is \$300. No late yearling entries will be accepted after **September 1** of the yearling year. A COPY OF REGISTRATION PAPERS MUST ACCOMPANY SUSTAINING FEE (Refer to VIII-C).
- C. Yearlings may go into the **Halter Futurity** or **Longe Line Futurity**, but not both, and this must be specified to the Futurity Secretary, and postmarked on or before **September 1**. Any yearlings paid up but not specified as Longe Line or Halter by **September 1** will automatically be entered into the Halter Futurity and will not be allowed to change.
- D. For the Yearling Futurity, 60% of the accumulated purse plus 60% of the total accumulated interest as of September 1 will be pre-rated into 3 yearling halter classes: fillies, geldings, and stallions and one longe line class (breeding stocks included), according to how many actually show in each class. Each class will pay back one (1) place for each two (2) entries up to a maximum of 16 paybacks per class. Ties will not be broken; premiums will be added and split. A proportionate amount of the expenses of operation, and drug testing fees, if any, will be

deducted from the yearling purse before disbursement.

X. TWO YEAR OLD WESTERN PLEASURE

- A. Refer to all General Futurity Rules (Section III).
- B. Providing previous eligibility and sustaining fees have been paid and regardless of whether or not the horse was shown in either the weanling or yearling Futurities, a sustaining fee of \$100 will be due and postmarked on or before **April 1** of the two year old year to make the horse eligible for the Western Pleasure Futurity. Beginning with fees sent and postmarked on or before April 2, until August 1 the sustaining fee is DOUBLE. With fees sent postmarked on or before dates between August 2 and September 1 the sustaining fee is \$300. No fees will be accepted after the postmarked date of September 1 of the 2-year-old year. In case of transfer, eligibility remains with the horse. Eligible breeding stocks are included. A COPY OF REGISTRATION PAPERS MUST ACCOMPANY SUSTAINING FEE.
- C. Reinstatement of 2-year-old eligible by birth for the Breeder's Futurity, on which the weanling nominating fee and/or yearling sustaining fee was not paid, may be obtained by paying TRIPLE the initial payment of any unpaid weanling nominating or yearling sustaining fees postmarked on or before April 1 of the 2-year-old year. Reinstatement fees paid and postmarked after April 1, but postmarked on or before September 1, will be QUADRUPLE the initial payments. No fees will be accepted after the postmarked date of September 1 (Refer to VIII-C).
- D. Current APHA rules for 2-year-olds will apply for the Western Pleasure Futurity and any entry may be subject to drug testing under the current APHA rules.
- E. Purse will consist of the remaining 40% of the previously collected purse, plus interest, all of the 2-year-old sustaining fees, any reinstatement fees, any unclaimed premiums, plus any miscellaneous funds less expenses of operation and drug testing fees and will be pro-rated by the number of entries that actually show in each division – Open and Non-Pro. Each class will pay back one (1) place for each two (2) entries shown, not to exceed payment of 16 places. Ties will not be broken; premiums will be added

and split equally. "Day Money" of 15% of the purse will be paid on 5 places per judge.

- F. **Non-Pro 2-Year-Old Western Pleasure** entries must specify which division to the Futurity Secretary and postmarked on or before **September 1** of the 2-year-old year. Horses not specified will be automatically entered in the Open division and will not be allowed to change. Copy of current Youth or Amateur card must accompany entry. APHC rules of ownership apply. Current cards must be effective on or before **September 1** of the 2-year-old year. **NO TEMPORARY CARDS WILL BE ACCEPTED.**

XI. SPECIAL AWARD

- A. As an incentive to IPBF participants to show their horses as weanlings, yearlings and 2 year olds, \$5500 will be set aside from the proceeds of the stallion auction. \$1500 will be awarded to the owner of the horse accumulating the most points, \$1500 will be awarded to the Breeder, (owner of dam at time of breeding), and \$2500 will be awarded to the donor of the stallion services. (The horse must be shown all three (3) years).

XII. MISCELLANEOUS RULES

- A. If the bloodlines of a horse are protested, the protestor must deposit \$250 cash, money order or certified check with the Futurity Secretary within ten (10) days of the Futurity Show. Owner of said horse must make the horse in question and the nominated mare available for testing according to current APHA procedure. If the testing proves the correct parentage the protestor forfeits the deposit. If the testing proves incorrect parentage, the protestor will have the deposit refunded and all costs incurred will be billed to the owner of said horse. Horse will be disqualified and other contestant(s) moved up. Owner will be suspended from IPHC and results forwarded to APHA for further action. Futurity winnings will be held until final decision.
- B. The IPHC Board of Directors reserves the right to interpret, amend and enforce the above rules. Any decision concerning the application or interpretation of these rules by the IPHC Board of Directors shall be final. Any person participating in this Futurity including, but not limited to, owners, exhibitors, handlers and consignors shall indemnify and hold harmless the Iowa Paint Horse Club, its officers, directors and employees from and against all claims, demands, causes of actions, and expenses of every kind including attorney fees, arising out of

or related in any manner to the acts or omissions of an owner, exhibitor, handler, or consignor, or the actions of any animal under the care, custody or control of the owner, exhibitor, handler or consignor.

Every person and legal entity by participating in this Futurity does thereby agree:

1. If unsuccessful in an attempt to overturn Iowa Paint Horse Club decisions, actions, rules or regulations, to reimburse the Iowa Paint Horse Club for its reasonable attorney fees, court costs and other reasonable expenses incurred in defense of such suit; and
2. That no action will be commenced, whether in law or equity against the Iowa Paint Horse Club in any court other than the Iowa District Court for Polk County, Iowa.

IOWA PAINT HORSE CLUB MEMBERSHIP APPLICATION 2008

(ALL EXPIRE 12-31-2008)

Circle One: 1) \$25.00 Single/Married Adult Membership
 2) \$40.00 Family Membership (includes all children under 18)

Primary Member Name: _____

SSN _____ APHA ID _____ AMATEUR ID _____

Spouse Name: _____

SSN _____ APHA ID _____ AMATEUR ID _____

NEW _____ RENEWAL _____

Address _____

City _____ State _____ Zip Code _____

Telephone _____ District (Iowa members only) _____

E-Mail Address _____

Would you like to receive your IPHC Newsletter via (Please check one)

Internet _____ or regular mail _____

I/we here by agree to abide by the rules of the IOWA PAINT HORSE CLUB. All information given is true, correct, and complete.

SIGNATURE _____

DATE _____ SHOW _____

RECEIVED BY _____ CHECK# _____ CASH _____

IOWA PAINT HORSE YOUTH CLUB MEMBERSHIP APPLICATION 2008

Youth memberships must be accompanied by above parental membership

(ALL EXPIRE 12-31-2008)

Name _____

SSN _____ APHA ID _____ Birth Date _____

Name _____

SSN _____ APHA ID _____ Birth Date _____

Name _____

SSN _____ APHA ID _____ Birth Date _____

Name _____

SSN _____ APHA ID _____ Birth Date _____

Memberships must be paid for before shows to ensure points for IPHC year-end awards!***New APHA rules for 2008 state that ALL exhibitors must have individual memberships to show at any APHA show.*****Please return with payment to:****IPHC Membership****Jana Lower****2682 280th St.****Williamsburg, IA 52361-8706**

2007 Iowa Paint Horse Breeders Futurity Results

2007 Open 2yr Old Payout

1 Modern Music Star	Joe & Sue Peed	\$ 4,304.66	Modern Excellence
2 Heaven Sent Me Fancy	Tim Gillespie	\$ 3,427.79	Zips Heaven Sent
2 Dolled Up Sensation	Simons Show Horses LLC	\$ 3,427.79	Zippos Sensation
4 C Me Lope	Wade Spell	\$ 2,232.05	Zippin
5 Chex Du Intimate	Jennifer Sonne	\$ 1,594.32	Intimidating Te
6 Shesa Famous Girl	Karol Waterhouse	\$ 956.59	Hes Suddenly Famous

2007 Non-Pro 2 year Old Payout

1 Heavens Dark Side	Anneliese Benesh	\$ 3,720.08	Zips Heaven Sent
2 Sensational Sierra	Jana Simons	\$ 2,790.06	Zippos Sensation
3 Justa Heven Sent	Chad Lindaman	\$ 1,860.04	Zippos Heaven Sent
4 Lookin Back At You	Courtney Menke	\$ 930.02	Calicos D Invitation

2007 Longe Line Payout

1 Sudden Reflections	Joe Hansen	\$ 2,819.70	A Sudden Surprise
2 Seems Like Heaven	Tim Gillespie	\$ 2,374.48	Zips Heaven Sent
3 Modern Miss Dee	Chad Lindaman	\$ 1,929.27	Modern Excellence
4 Color My Rockies	Mark Reisinger	\$ 1,632.46	Dirty Rocki
5 Heavenly Mover	Charlotte Bushbaum	\$ 1,335.65	Zippos Heaven Sent
6 Shes The Good Stuff	Doug/Teresa Brown	\$ 1,187.24	Mr Good and Plenty
7 Stars Dancin Fool	Tim Gillespie	\$ 816.23	Sierra Obviousstar
7 Zip Win N Flirt	Dan Liebsch	\$ 816.23	Flirtin With A Win
9 Kid Real Bonanza	Darrel/Sandra Winterowd	\$ 593.62	Mr Fancy Executive
10 Make Mine Absoloot	Chad Lindaman/Penny Sandvig	\$ 519.42	Absootly A Zippo
11 Rocks Ice Tea	Wes Stolee	\$ 271.58	Fleeting Conclusion
11 Luke Is Intimidating	Kris Neuschwanger	\$ 271.58	Intimidating Te
11 Big Girls Don't Cry	DeWayne Arends	\$ 271.58	Rocki The Sequel

2007 Yearling Mare Payout

1 A Magnificent Touch	Brenda Shealy	\$ 2,083.61	Magnificent Heir
2 GQ Sensation	Carrie Rasmussen	\$ 1,620.58	GQ Santana
3 An Obvious Story	Frank Morisset	\$ 1,389.07	Obviously A Mister
4 Fantastic Lucky Lady	Rachel Ann Baum	\$ 1,080.39	Fantastic Buck
5 LLL Curvaceous Kid	James R Buechler	\$ 694.54	All Star Kid
6 MW The Obvious Choice	Marvin/Adel Wink	\$ 617.36	Skips Obvious Clue
7 WR Strategized	Collette Mills	\$ 463.02	Strategy

2007 Yearling Stallions Payout

1 Strategic Clu	Terry/Debbie Dillard	\$ 1,780.86	Strategy
2 FV Western Image	Suzette Omeara	\$ 1,068.52	Forever Western
3 Eternal Pizzazz	Muddy Creek Farms	\$ 712.34	Misters Pizzazz

2007 Yearling Geldings Payout

1 DL Star Precision	Bruce/Bev Baker	\$ 1,763.05	DC Precision
2 Mistfers High Note	James Bergkamp	\$ 1,567.16	Obviously A Securitee
3 Seeking My Obsesion	Mary Beth Hugo	\$ 1,240.67	Impressive Obsesion
4 Top View	Wes Siebenneicher	\$ 914.17	A View From The Top
5 Cowboy Return	Mervin Christensen	\$ 652.98	Impressive Return
6 Pleasin Poisen	Dawn Peterson	\$ 195.89	Poise N Tuff
6 Coosa Obsession	Matt Williams	\$ 195.89	Impressive Obsession

2007 Late Filly Payout

1 Wilsons Pretty Tender	Gary Wilson	\$ 4,053.11	Impressive Obsesion
2 Y Not Watch Her Shine	Ayers 4-Aces	\$ 3,445.14	Y Not Socks
3 Blue Bonnet S	Joseph & Susan Peed	\$ 2,533.19	Open Range
3 Awesome Dee Dee	Wesley Stolee	\$ 2,533.19	Awesome Imprint
5 Trumped By Zip	Terry/Judy Scrivner	\$ 1,823.90	Zippos Pecos
6 CR Imprinted N Honey	Doug Clark	\$ 1,621.24	Mr Imprinted
7 Not Kiddin Around	Ayers 4-Aces	\$ 1,215.93	Oh Y Not
8 Dun Forever Dirty	Harold Ackley	\$ 1,013.28	Drity Impression
9 Simply Imagination	Ayers 4-Aces	\$ 810.62	Simply Scotch
10 Yellow String Bikini	Doug Clark	\$ 607.97	Good Looking Fella
11 A Deliteful Hustler	Lynn Springmier	\$ 405.31	Huslers Mr Conclusion
12 Shez Got Obligations	Rex Sherman/William Bunn	\$ 202.66	Obligations

2007 Int Filly Payout

1 Heirs A Hazard One	Gary Creasman	\$ 4,229.33	Heirs A Cool One
2 HJH Solid Gold Duck	Darrell Honnold	\$ 3,594.93	TC Mr Diversified
3 Wincredibly Pretty	Ruth/Alan Gilbert	\$ 2,960.53	Wincredible Nicky
4 Strategys Pretty Girl	Scott Bienfang	\$ 2,326.13	Strategy
5 Shes Obviously Scotch	Charles/Joan Kellogg	\$ 1,903.20	The Scotchman
6 Coolest Obligations	Wayne L Dettmer	\$ 1,691.73	Coolest Star
7 Bar S Smooth Town	John Sirek	\$ 1,268.80	Conclusions Playboy
8 Shez One Kool Kid	John Yutzzy	\$ 1,057.33	All Star Kid
9 Essence of Obvious	Gene Wilson	\$ 845.87	Obviously A Mister
10 What Are My Choices	Ron & Laurie	\$ 634.40	Rocki The Sequel
11 Vannas Fortune	Sally Messerly	\$ 422.93	Seek An Impression
12 MS Tru Skip	Lindsay Black	\$ 105.73	Ima Tru Skip
12 Cash Bar Tootsie	D & M Farms	\$ 105.73	Shiloh Cash Bar

2007 Iowa Paint Horse Breeders Futurity Results

2007 Early Filly Payout

1 Don't Cha Luv R Dream	Benny/Margaret Boyer	\$ 4,053.11	Prestidigitator
2 Andis Magical Image	Benny/Margaret Boyer	\$ 3,445.14	Prestidigitator
3 Cool Lil Jaimie	Amanda Rigs	\$ 2,837.17	Magnificent Heir
4 WR Ciara	Gene/Kay Wilson	\$ 2,229.21	Forever Western
5 Inspired To Be Cool	Dana/Joyce Haahr	\$ 1,823.90	Awe Inspiring
6 Madam Speaker	Frank Morisset	\$ 1,418.59	Obviously A Mister
6 Classic Impressions	D & M Farms	\$ 1,418.59	Kids Classic Design
8 Miss Strategic Lace	Debbie Dillard	\$ 1,013.28	Strategy
9 Sheza Party Playgirl	Bruce/Bev Baker	\$ 810.62	Conclusions Playboy
10 Strategic Miss Clu	Debbie Dillard	\$ 405.31	Strategy
10 Its Cool to be a Playgirl	Bruce/Bev Baker	\$ 405.31	Conclusions Playboy
10 Doninettas Magic	D & M Farms	\$ 405.31	Magical Hint

2007 Late Stallion Payout

1 WR Timeless Review	Kim Kass	\$ 4,185.27	WR Scotch Time
2 Tin Star Golden Boy	Karen/Lynn Springmier	\$ 3,524.44	Huslers Mr Conclusion
3 PW Forever Fearless	Suzette Omeara	\$ 2,863.61	Forever Western
4 Toby The Kid	Gene/Kay Wilson	\$ 2,423.05	LT Kid
5 A Spotless Diamond	Melissa Reece	\$ 1,982.50	LFS Diamond Valentino
6 Makin Obligations	William Bunn/Rex Sherman	\$ 1,762.22	Obligations
7 A Tuff Mister	Mark/Deb Iserman	\$ 1,321.67	Poise N Tuff
8 Tru Skips Can	Brad Pitthan	\$ 991.25	Tru Skips Fox
8 LSF Dallas TX	Judy A Vollmar	\$ 991.25	Tex Terrific
10 Hez Singin The Blues	Joel/Morna Olson	\$ 660.83	Singers Conclusion
10 Candys Playboy	John E Twedt	\$ 660.83	Singers Conclusion
12 Midways Joe Cool	Janet Ladeburg	\$ 440.56	Coollest Star
13 Mr Zippos Lucky Asset	Tamie Knoll	\$ 220.28	Zippos Outrage

2007 Int Stallion Payout

1 Skips Obviously Cool	Larry/Elaine Anderdon	\$ 4,520.09	Skips Obvious Clue
2 The View From Downtown	Wes Siebeneicher	\$ 3,806.40	A View From The Top
3 Western Rebellion	Gene/Kay Wilson	\$ 3,092.70	Forever Western
4 MW Skips Clue	Marvin Wink	\$ 2,616.90	Skips Obvious Clue
5 Native Light Stone	Circle J	\$ 2,141.10	Native Stone
6 Missed Your Chance	Leon/Terry Borcharding	\$ 1,665.30	Obviously A Mister
7 Pistol Pete Review	William Hanson	\$ 1,427.40	Sunny Review
8 BR Fooled Ya	Denny Mead	\$ 1,189.50	Invested By Far
9 Awesome Divine	Warren Ploeger	\$ 832.65	Awe Inspiring
9 TR Dominant Fusion	Nancy Tarbox	\$ 832.65	Dominance
11 Heirs A Spicy	Brad Pitthan	\$ 594.75	Heirs A Cool One
12 Obvious A Top View	D & M Farms	\$ 475.80	A View From The Top
13 Go Easy On Me	Joel Olson	\$ 356.85	Cashs Desert Storm
14 Ima Gold N Deal	Richard Hinkle	\$ 237.90	Gold N Snow

2007 Early Stallion Payout

1 De Star Kid	Richard Delagardelle	\$ 4,352.70	RH Stars and Stripes
2 PD Baileys Classic Kid	Johnny & Andrea Roberts	\$ 3,665.43	All Star Kid
3 Stones Image	Circle J	\$ 2,749.08	Native Stone
3 Diamond Engagement	Lori Blatter	\$ 2,749.08	Bearly A Diamond
5 MW Designed By Midnight	Adel M Wink	\$ 2,061.81	A White Knight
6 Noble Precision	Deborah Haarman	\$ 1,832.72	DC Precision
7 DC Inspiringstar	Ann L Brunsmann	\$ 1,374.54	Obviously An Awestar
8 Heir To The Cool One	Warren Ploeger	\$ 1,145.45	Heirs A Cool One
9 BR Got ER Dun	Denny Mead	\$ 916.36	Invested By Far
10 Red Hot Kid	Gene/Kay Wilson	\$ 801.81	LT Kid
11 Red Label Scotch	Charles/Joan/Kellogg	\$ 419.23	The Scotchman
11 Fancy Me A Tru Skip	Jerry Truemper	\$ 419.23	Ima Tru Skip
11 Partys Over Boys	Mark/Deb Iserman	\$ 419.23	Poise N Tuff

2008 Index of Stallion Donors

NAMES	LOT #	NAMES	LOT #
ALEXANDER, CHARLES & CONNIE		135 HACHTEL/MACDONALD PARTNERSHIP	180
AMITY ACRES - DOUG GANTZ		22 HALL/ GILL & LESLIE	163
AMUNDSON, JUDY		56 HAMMER, PATTI	9, 170
ANDERSON, BRIAN		69 HANSON, LYLE & LORI	137, 171
ANDERSON, LARRY & ELAINE		178 HANSON, WILLIAM	122
AYERS 4 ACES		6 HANSON/TOM BATES/FRED H.	100
BADGEROW, TIM		174 HARRIS, TIM & CINDY	19, 25, 90
BAKER, JESSIE		114 HECK, DENNIS	223
BALLOU, VICKI		91, 215 HENDLEY, HEINIE & DONNA	85, 166
BARTA JR, LLOYD & SUSAN		86 HENNEMAN, LEE & STEPHANIE	158
BARTH, TERRY & LISA		77 HILL, LARRY OR CHAD	78
BATES, RON & LAURA		38 HOLLOWAY, MIKE	48
BAUM, RHONDA		168 HONNOLD, DARRELL	28, 184, 218
BEINFANG, SCOTT		103 HUGHES, JAMES R	118
BEVANS, JENNIFER		126 IA STATE UNIVERSITY	7, 94
BLATTER, LORI		74 ISERMAN, MARK AND DEB	41
BOND, VICKI		46 JB SHADOWBROOK FARMS, INC	80
BORCHERDING, LEON & TERRY	96, 173,	194 JENSEN, SUE & SCOTT	204
BOYER, BENNY & MAGGIE		40 JOHANNINGMEIER, LLOYD	216
BROWN, DOUG & TERESA		155 JOHANNINGMEIER/SKOLA	87
BROWN,WG BUDDY & CAROL		198 JUSSEN,, CANDANCE	17, 70
BUNN, BILL		162 KAYSER, DWIGHT	199
BURNS SKYVIEW RANCH, INC		97 KELLOGG, CHARLIE & JOAN	105, 147
BUSHNELL, KATIE		159 KIESAU, CRYSTAL	76, 197
CESAR, SHERRY		188 KILBOURNE, LINDA	58, 136, 222
CHRISTENSEN, MERVIN		44 KIVELL, TAMMY	205
CIRCLE J	145, 211	KULL, TERRY & ANASTASIA	107, 123
CLARK, DOUGLAS	152, 209	KURTH, GENE	124
COTE, JERRY & JEANIE		111 LANGSETH, MARCIA	21
COURSEY, CHARLES & DIANE		115 LARSON, TERRIANNE	49
CRAGER/TIM COWART / LARRY		120 LEWIS, BILL	161
CRAGER/TIM RANLY/MIKE		12 LINDAMAN, CHAD	51
CRITSER, JANE		106 LINGREN'S STARFIRE RANCH	116
DANIELS, JEFF		196 LIVASY, VICKI	62, 125
DELAGARDELLE, RICHARD	4, 54, 83,	146 LUEBBERS, JIM & ANN	110
DILLARD, TERRY & DEBIE	5, 129	LUECK, TOM	11
DINNING, WALTER & GERRY		15 LUTGEN, GARY	187
EDLER, DALE & JANET		32 MADSEN, SANDRA	57
ELDRIDGE, ANDY & JUDY		140 MALOTKE, BRUCE & NANCY	20
FISHER, SUE	36, 203	MARTIN, SEEK AN IMPRESSION	130
FOREMAN, SCOTT		55 MAXWELL, BUTCH & LISA	154
FRANCOIS, SCOTT	72, 181	MC GINN, DOUGLAS & PAULINE	82
FREEMAN, DONNA		81 MCGHEE, MAGEN	214
FROST, PHYLLIS	59, 101	MCKENZIE, BRIANNA	92
FULLER, DON & BECKY		18 MEAD, DENNY	50
GARBER, KEN	226, 228	MENKE, BOB & TRUDY	93, 160
GERTNER, CRAIG		212 MERCADO, JAVIER	64
GILBERT, RUTH		8 MILLER, RUSS	175
GILLESPIE, TIM & SHANNON		61 MILLS, RON & COLLETTE	176
GOWETT, JAY		113 MONDO, TAMMY	153
GRISHAM ROBERT & SHER		88 MORRISON, VICKI	24, 71
GROSSE, DONNA		99 MUDDY CREEK FARMS	63, 108, 164, 186
GSR INVESTMENTS		10 NANCE, BOB & PENNI	185
HAAHR, DANA & JOYCE		167 NARTA, KAREN	79
		NIHISER, KELLIE	1

2008 Index of Stallion Donors

NAMES	LOT #	NAMES	LOT #
O HAGAN, STACY		73 WAGEMAN, RICHARD	217
O'DEY, MIKE & MICHELLE		37 WALSH, DAVE & KAREN	68, 200
OLSON, JOEL & MORNA		16, 128 WATKINS, SUSAN	39
OMEARA, SUZZETTE		117 WATSON, DAVE & VALERIE	75
OVENS, BRENT & MARILYN		202 WEST, CASEY	139
PADILLA, DEBORAH		89, 225 WIELENGA, DWIGHT	150
PAGLIAI, CHRISTINA		109 WILLIAMS, JAY & JAN	192
PAINTED ELK RANCH		148, 193 WILLIAMS, MATT	43, 98
PALS, RICHARD		127 WILSON, GENE	121, 210
PETERSON, EDDIE & PENNY		169 WINTEROWD, DARRELL & SANDRA	31, 179
PHIPPS, PHILLIP & PEGGY		149 WOIDERSKI, TOM & CHRISTEL	134
PLOEGER, WARREN		30, 35, 157 ZUMBACH, LYNN	206
POOL, ROD		47	
POTTORFF, ELDON		143	
REICHERT, JR		144	
REICHERT/TUGWELL/BATES		33	
REISINGER	14, 102, 133, 151		
RICHARDS		65	
RIEMENSCHNEIDER		191	
RIGBY, MARK & JACKIE		156	
ROCKOW, BECKY	95, 201		
ROTH, CARY & CLINT		53	
SASSER, CHARLIE & CATHY		29	
SCHECKEL, TOM		224	
SCHMITZ, JODY		220	
SCHNEIDER, JIM & TORI		52	
SCHNUR, DAKOTA		189	
SCHUELER, BARB		195	
SCRIVNER, TERRY & JUDY		165	
SHERIFF STOCK FARM	3, 112, 207		
SHRIVER, BARTON & JULIE		221	
SHULMAN, GARY & CHRISTINE		190	
SIEBENNEICHER, WESLEY		60	
SIMONS & SHAW		27	
SIMONS SHOW HORSES		45	
SIREK, JOHN		2	
SLOAN, ROGER & ANNA		141	
SMITH, MEGAN & SHADOM		227	
SNYDER, SHARON		131	
SPARKS, DOUG & TAMI		13	
SPRINGMIER, LYNN & KAREN		208	
STALLION LLC		66	
STANDLEY, JR, DONALD		142	
STANTON, CHARLES & JILL		119	
STENDER, JASON & JESSICA	42, 177, 219		
STOLEE, WES	138, 172		
TARBOX, ROGER & NANCY		34	
TEGTMEIER, DIANE		67	
TOMLINSON, MIKE & KAREN	84, 182		
TRITTEN, ROY		104	
TWEDT, JOHN		26	
VAN HEIDEN, RICHARD		132	
VEACH, JASON & CASEY		23	
VEGLIA, DAVID & CHRISTY		183	
VOLLMAR, JUDY		213	

Iowa Paint Horse Breeder's Futurity Stallion Service Auction

PLEASE Bring this Catalog to Sale!
\$1.00 Admission

at the door due to legislation on Iowa Sales Tax (effective 7/1/93)

Laurie Bates
18641 Concord Ave.
Wellsburg, IA 50680-7615

Return Service Request

FIRST CLASS MAIL

TIME-SENSITIVE MATERIAL