

PRIDE OF POLAND 2020

51ST EDITION

CREDITS

MAIN ORGANIZER

Polish Jockey Club

ORGANIZING COMMITTEE

Janów Podlaski Stud
Michałów Stud
Białka Stud

EVENT ORGANIZER

Polish Jockey Club
Janów Podlaski Stud

CATALOGUE EDITORIAL

Joanna Krawczyk, Anna Stojanowska

CATALOGUE PHOTOS

Ewa Imielska-Hebda
Sylvia Henda
Glenn Jacobs
Patrycja Makowska
Lidia i Wiesław Pawłowski
Javan Schaller

CATALOGUE PUBLISHER

Polish Jockey Club

DESIGNED BY

Alim Editrice s.n.c.
Viviana Castiglioni

AUCTIONEER

Frederick De Backer

ANNOUNCER

Erik Blaak

LIVESTREAM

Arabian Essence

PRIDE
OF

POLAND 2020
51ST EDITION
JANÓW PODLASKI

7th August (3.00 pm) - 9th August
POLISH NATIONAL
ARABIAN HORSE SHOW

9th August 3.00 pm
PRIDE OF POLAND AUCTION

10th August 12.00 noon
PRIDE OF POLAND
SUMMER ARABIAN HORSE SALE

GUIDE TO CATALOGUING DETAILS

HORSE NAME:

Breeder and Owner

Horse registered in Polish Arabian Stud Book:

Volume / supplement on page number

Colour, sex, foaled on (day – month – year)

Three basic measurements (in centimetres)

Sire line: founded by SIRE

(d.b. imp. 1817 to Weil – desert bred

imported in 1817 to Weil)

Dam line: founded by MARE

FOUR-GENERATION PEDIGREE:

First two generations in the pedigree include basic data regarding progenitors of the horse (colour, year of birth, breeder and racing record).

Racing records in pedigree include: number of seasons / number of starts (first – second – third – fourth – and fifth if placed) number of stake wins. The most important races are:

D Derby Stakes

O Oaks Stakes

AP Arabian Produce / Janów Podlaski Stakes

C Criterium Stakes / Porównawcza

EC International Europa Cup

RACING RECORD:

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

BREEDING RECORD:

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

BREEDING STATUS:

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

All data in the catalogue is correct as of day of print (17th of July, 2020) and is subject to change. Any change regarding a Lot will be announced during the Pride of Poland Sale prior to and during the bidding of each Lot and therefore it is the responsibility of all bidders to be in attendance at the commencement of the Sale or Lot to hear any such announcements.

SALE CONDITIONS

PRIDE OF POLAND 2020, SUMMER SALE 2020 WARUNKI AUKCJI

Organizatorem aukcji "Pride of Poland" odbywającej się w dniu 9 sierpnia 2020 roku oraz aukcji "Summer Sale" odbywającej się w dniu 10 sierpnia 2020 roku na terenie Stadniny Koni w Janowie Podlaskim (Wygoda 3, 21-505 Janów Podlaski) jest Polski Klub Wścigów Konnych z siedzibą w Warszawie (ul. Puławska 266, 02-684 Warszawa) – dalej jako "Organizator" lub "PKWK".

Niniejsze Warunki Aukcji (Warunki Sprzedaży lub Dzierżawy) odnoszą się zarówno do aukcji „Pride of Poland” odbywającej się w dniu 9 sierpnia 2020 roku jak i do aukcji "Summer Sale" odbywającej się w dniu 10 sierpnia 2020 roku na terenie Stadniny Koni w Janowie Podlaskim, które dalej zwane są łącznie jako "Aukcja" lub "Licytacja".

Udział w Aukcji (Licytacji)

1. W Aukcji mogą uczestniczyć na równych prawach osoby fizyczne, osoby prawne i inne jednostki organizacyjne posiadające zdolność prawną.
2. Aby wziąć udział w Aukcji należy (spełnić łącznie):

a) zarejestrować się, wypełniając oficjalny formularz rejestracyjny w celu otrzymania indywidualnej tabliczki z numerem oferenta;

b) wpłacić wadium w wysokości 2.000,00 EUR (słownie: dwa tysiące euro) lub 8.500 PLN (słownie: osiem tysięcy pięćset złotych) na rachunek:

dla płatności w EUR – Nr konta (IBAN):
PL 80 1130 1017 0020 1235 1420 0009
SWIFT (BIC): GOSKPLPW

dla płatności w PLN – Nr konta (IBAN):
10 1130 1017 0020 1235 1420 0008

lub w biurze Aukcji umiejscowionym na terenie Stadniny Koni w Janowie wyłącznie w dniach 7-9 sierpnia 2020 roku, najpóźniej na 3 godziny przed rozpoczęciem Aukcji (Organizator musi fizycznie dysponować wadium przed rozpoczęciem Aukcji);

1.
 - c. podać dokładne dane osobowe i przedstawić dokument tożsamości lub dokumenty potwierdzające status prawny (w szczególności odpis z odpowiedniego urzędowego rejestru oraz niezbędne pełnomocnictwa);
 - d. wyrazić zgodę (podpisując stosowne oświadczenie) na przetwarzanie przez PKWK danych osobowych uczestnika aukcji celem udziału w Aukcji;
 - e. złożyć oświadczenie o zapoznaniu się z Warunkami Aukcji i ich akceptacją. Akceptacja Warunków Aukcji stanowi jednocześnie akceptację Wzoru umowy sprzedaży lub dzierżawy i postanowień umownych.

UWAGA!

Wpłata wadium upoważnia licytującego do zakupu maksymalnie 2 (dwóch) miejsc w trakcie Aukcji tj. dla licytującego i dla 1 (jednej) osoby towarzyszącej. Dokonanie rezerwacji miejsc

PRIDE OF POLAND 2020, SUMMER SALE 2020 TERMS AND CONDITIONS OF THE AUCTION

The Organizer of the "Pride of Poland" auction held on the August 9th, 2020 and the "Summer Sale" auction held on August 10th, 2020 at the Horse Stud in Janów Podlaski (Wygoda 3, 21-505 Janów Podlaski) is the Polish Jockey Club with its seat in Warsaw (Puławska Street 266, 02-684 Warsaw) – hereinafter referred to as the "Organizer" or "PKWK".

These Auction Terms (Sale Conditions or Lease Conditions) apply both to the "Pride of Poland" auction held on the August 9th, 2020 and the "Summer Sale" auction held on the August 10th, 2020 at the Horse Stud in Janów Podlaski – hereinafter referred to jointly as the "Auction".

Participation in the Auction (Bidding)

1. Both individual persons and legal (corporate buyers) as well as other organizational units with legal capacity may participate on equal terms in the bidding without any restrictions.

2. In order to participate in the Bidding one must (fulfill jointly):

a) register by completing the official registration form in order to receive an individual plate with the Bidder's number;

b) pay a bid bond in the amount of EUR 2,000.00 (say: two thousand euros) or PLN 8,500 (say: eight thousand five hundred zlotys) to the following account:

payment in EUR – Account No. (IBAN):
PL 80 1130 1017 0020 1235 1420 0009
SWIFT (BIC): GOSKPLPW

payment in PLN – Account No. (IBAN):
10 1130 1017 0020 1235 1420 0008

or at the Auction Office located at the Horse Stud in Janów Podlaski between 7-9 August 2020, at least 3 (three) hours before the start of the Auction (the Organizer must physically dispose of the bid bond before the start of the Auction);

or at the Auction Office located at the Horse Stud in Janów Podlaski between 7-9 August 2020, at least 3 (three) hours before the start of the Auction (the Organizer must physically dispose of the bid bond before the start of the Auction);

- 1.

c. provide accurate personal details and present an ID or documents confirming the legal status (in particular an extract from the relevant official register and appropriate power of attorney if necessary);

d. express consent (by signing the relevant statement) for the Polish Jockey Club to process the personal data of the Bidder in order to participate in the Auction;

e. make a statement to confirm the Bidder is familiar with the Auction Terms and Conditions and accept them. Acceptance of the Auction Terms and Conditions shall be, at the same time, deemed acceptance of the Sale Agreement or Lease Agreement template and the provisions of the Sale Agreement or Lease Agreement template.

odbywa się wyłącznie drogą e-mail. Zgłoszenia należy dokonać na adres e-mail: rezerwacja@pkwk.org wraz z podaniem danych osobowych/ danych firmy i/lub reprezentowanej stadniny.

W przypadku utrzymującego się w okresie odbywania Aukcji zagrożenia epidemiologicznego COVID-19, Organizator zastrzega sobie prawo do ograniczenia liczby uczestników Aukcji, zgodnie ze stosownymi wytycznymi sanitarno-epidemiologicznymi. W przypadku wprowadzenia takiego ograniczenia o dopuszczeniu do udziału w Aukcji decydować będzie kolejność zgłoszeń. Zaleca się dokonać wpłaty wadium ze stosownym wyprzedzeniem (najszybciej jak to możliwe), celem zagwarantowania udziału w Aukcji.

3. Organizator zapewni możliwość uczestnictwa w Aukcji za pośrednictwem środków bezpośredniego porozumiewania się na odległość. Aby wziąć udział w Aukcji za pośrednictwem środków bezpośredniego porozumiewania się na odległość (tj. telefonicznie) uczestnicy Aukcji powinni (spełnić łącznie):

- przesłać formularz rejestracyjny do udziału w licytacji telefonicznej wraz ze skanem dokumentu potwierdzającego tożsamość danego uczestnika Aukcji na adres e-mail: zgloszenia@pkwk.org Organizatora, najpóźniej na 14 dni przed dniem Aukcji. Organizator może wyrazić zgodę na dostarczenie formularza w inny sposób np. listownie lub pocztą kurierską;
- wpłacić wadium w wysokości 2.000,00 EUR (słownie: dwa tysiące euro) lub 8.500 PLN (słownie: osiem tysięcy pięćset złotych) na rachunek:

dla płatności w EUR – Nr konta (IBAN):
PL 80 1130 1017 0020 1235 1420 0009
SWIFT (BIC): GOSKPLPW

dla płatności w PLN – Nr konta (IBAN):
10 1130 1017 0020 1235 1420 0008

najpóźniej na 10 dni przed dniem Aukcji;

1. c. dokonać opłaty w wysokości 100,00 EUR (słownie: stu euro) lub 500 PLN (słownie: pięćset złotych) w celu pokrycia kosztów międzynarodowym połączeń telefonicznych na rachunek:

dla płatności w EUR – Nr konta (IBAN):
PL 80 1130 1017 0020 1235 1420 0009
SWIFT (BIC): GOSKPLPW

dla płatności w PLN – Nr konta (IBAN):
10 1130 1017 0020 1235 1420 0008

najpóźniej na 14 dni przed dniem Aukcji;

1. d. wskazać w formularzu rejestracyjnym do udziału w licytacji telefonicznej wybrane konie (lub konia), które zamierza licytować oraz numer telefonu, pod który pracownik Organizatora połączy się z licytującym przed rozpoczęciem Aukcji wybranych koni (lub konia). Rozmowa odbywać się będzie w języku angielskim. Organizator nie ponosi odpowiedzialności za brak możliwości wzięcia udziału w Aukcji za pośrednictwem środków bezpośredniego porozumiewania się na odległość w przypadku problemów z uzyskaniem połączenia z podanym przez licytującego numerem telefonów (w razie problemów Organizator podejmie co najmniej trzy próby połączenia się z licytującym, próby połączeń będą rejestrowane). Organizator zastrzega, że będzie rejestrował i archiwizował rozmowy telefoniczne z licytującym, na co licytujący wyraża zgodę w formularzu. W przypadku nie wyrażenia zgody na nagrywanie, Organizator ma prawo odmówić licytującemu wzięcia udziału w Aukcji w drodze licytacji telefonicznej;

e. wyrazić zgodę (podpisując stosowne oświadczenie) na przetwarzanie przez PKWK danych osobowych licytującego celem udziału w Aukcji;

f. złożyć oświadczenie o zapoznaniu się z Warunkami Aukcji i ich akceptacją. Akceptacja Warunków Aukcji stanowi jednocześnie akceptację Wzoru umowy sprzedaży/dzierżawy i postanowień umownych.

4. Wpłata wadium umożliwia wzięcie udziału w licytacji każdego konia. Wpłacając wadium, uczestnik licytacji akceptuje niniejsze Warunki

ATTENTION !

Payment of the bid bond, authorizes the Bidder to purchase a maximum of 2 (two) seats during the Auction, i.e. for the Bidder and for 1 (one) accompanying person. Booking seats takes place exclusively via e-mail. Application should be made to the following e-mail address: rezerwacja@pkwk.org with providing personal data/company data and/or represented stud.

In the event of an epidemiological threat of COVID-19 during the Auction, the Organizer reserves the right to limit the number of the Bidders in accordance with applicable sanitary and epidemiological guidelines. In the event of such a restriction, the order of applications will decide on participation in the Auction. It is recommended to pay bid bond in advance (as soon as possible) to guarantee participation in the Auction.,

3. *The Organizer shall provide an opportunity to participate in the Bidding via means of direct remote communication. To participate in the Bidding via means of direct remote communication (i.e. by phone), the Bidders must (fulfill jointly):*

1. a. *send the registration form to participate in the telephone Bidding along with the scan of the document, which confirms the identity of the given Bidder, to the Organizer's email address: zgloszenia@pkwk.org at least 14 days before the Auction date. The Organizer may agree to provide the form in a different way, e.g. by post or by courier;*

b. *pay a bid bond in the amount of EUR 2,000.00 (say: two thousand euros) or PLN 8,500 (say: eight thousand five hundred zlotys) to the following account:*

payment in EUR – Account No. (IBAN):
PL 80 1130 1017 0020 1235 1420 0009
SWIFT (BIC): GOSKPLPW

payment in PLN – Account No. (IBAN):
10 1130 1017 0020 1235 1420 0008

at least 10 days before the Auction date;

1. c. *make a payment in the amount of EUR 100,00 (in words: one hundred) or PLN 500,00 (in words: five hundred) in order to cover the costs of international telephone calls to the following account:*

payment in EUR – Account No. (IBAN):
PL 80 1130 1017 0020 1235 1420 0009
SWIFT (BIC): GOSKPLPW

payment in PLN – Account No. (IBAN):
10 1130 1017 0020 1235 1420 0008

at least 14 days before the Auction date;

1. d. *indicate selected horses (or a horse) in the dedicated registration form for participation in the telephone Auction, which he/she intends to bid and the telephone number at which Organizer's employee will connect with the Bidder before the Auction of given/selected horses (or a horse). The conversation via phone will be conducted in English. The Organizer is not responsible for the inability to participate in the telephone Auction in case of any problems with getting the connection using the telephone number provided by the Bidder (in case of problems, the Organizer will make at least three attempts to connect with the Bidder, each of which shall be recorded). The Organizer reserves that said telephone conversations will be recorded and archived, to which the Bidder agrees in the abovementioned form. In the event of not agreeing to the recording, the Organizer has the right to refuse the Bidder to participate in the Auction by the phone;*

e. *express consent (by signing the relevant statement) for the Polish Jockey Club to process the personal data of the Bidder in order to participate in the Auction;*

f. *make a statement to confirm the Bidder is familiar with the Auction Terms and Conditions and accepts them. Acceptance of the Auction Terms and Conditions shall be, at the same time, deemed acceptance of the Sale Agreement or Lease Agreement template and the provisions of the Sale Agreement or Lease Agreement template.*

Aukcji i zobowiązuje się do ich przestrzegania. Osoby przystępujące do udziału w licytacji zobowiązane są do podpisania Warunków Aukcji i oświadczenia o ich akceptacji.

5. Wpłacone wadium w razie braku przesłanek do jego zatrzymania zostanie zaliczone na poczet ceny nabycia lub dzierżawy jednego konia.
6. Wadium zostanie zwrócone niezwłocznie (w terminie nie dłuższym niż 7 dni) po zakończeniu Aukcji, jeśli zakup (lub dzierżawa) nie zostanie zrealizowany i nie istnieją przesłanki do jego zatrzymania. Zwrot wadium dokonany zostanie zgodnie ze sposobem jego wpłaty (przelew bankowy lub gotówka). Koszty operacji są pokrywane przez uczestnika Aukcji.
7. Wpłacone wadium upoważnia do zakupu (lub dzierżawy) tylko jednego konia. Przy zakupie (lub dzierżawie) kolejnego konia, mogą być wymagane dodatkowe gwarancje ustanowione na rzecz Organizatora. Ewentualny zwrot wadium nastąpi na zasadach analogicznych jak w ust. 6. powyżej.
8. Aukcja odbywa się w systemie licytacji jawnej, a jej rozpoczęcie planowane jest przez Organizatora o godzinie 15.00 w dniu 9 sierpnia 2020 roku oraz o godzinie 12.00 w dniu 10 sierpnia 2020 roku. Organizator zastrzega możliwość zmiany godziny rozpoczęcia Aukcji i poinformowania o tym uczestników Aukcji najpóźniej na 2 (dwie) godziny przed planowanym rozpoczęciem Aukcji.

Licytacja i sprzedaż koni

9. Licytacja będzie prowadzona w sposób wskazany w niniejszych Warunkach Aukcji, systemem zwyczajowo przyjętym na aukcjach sprzedaży koni. Licytacja będzie prowadzona w walucie euro. Minimalna kwota postąpienia wynosi: 1000,00 EUR (słownie: tysiąc euro) dla aukcji Pride of Poland oraz 500,00 EUR (słownie: pięćset euro) dla aukcji Summer Sale, jednak pozostawia się Organizatorowi prawo zmiany kwoty postąpienia w trakcie Aukcji przez Aukcjonera, wówczas wiążąca dla uczestników Aukcji jest kwota postąpienia ogłoszona przez Aukcjonera i nie może być ona obniżona bez zgody Aukcjonera.
10. Aby oferta była skuteczna, konieczne jest licytowanie z wykorzystaniem tabliczki dostarczanej przez Organizatora przy rejestracji uczestnika w biurze Aukcji lub telefonicznie zgodnie z zasadami opisanymi w ust. 3. Oferty złożone w inny sposób nie będą brane pod uwagę. Organizator zastrzega możliwość zmiany w w/w zakresie i prowadzenia Aukcji za pomocą kart aukcyjnych (elektronicznie). W przypadku zmiany, każdy uczestnik Aukcji zostanie poinstruowany o sposobie korzystania z karty aukcyjnej podczas rejestracji w Biurze Aukcji przez personel wskazany przez Organizatora.
11. Każdy koń posiada cenę minimalną (rezerwową) wyznaczoną przez właściciela i może zostać sprzedany (wydzierżawiony) nabywcy za najwyższą cenę wylicytowaną, nie niższą od ceny minimalnej (rezerwowej), chyba że ogłoszone zostanie inaczej (wyrażona będzie zgoda właściciela na zaoferowaną cenę). Osiągnięcie ceny minimalnej ogłaszane jest przez prowadzącego Aukcję po zakończeniu danej licytacji (danego Lotu) lub w jej trakcie podczas prezentacji konia.
12. Cena nabycia (lub dzierżawy), będąca najwyższą ofertą ogłoszoną przez prowadzącego Aukcję, jest ostateczną ceną netto, nie podlega negocjacji i zostanie powiększona o podatek VAT w obowiązującej wysokości (8 procent lub 23 procent). Kwota podatku VAT zostanie zwrócona nabywcom, którzy:
 1. posiadają numer rejestracyjny VAT w Unii Europejskiej i potwierdzają wewnątrzwspólnotową dostawę odbieranych koni, albo
 1. przedstawią dokumenty wywozowe, potwierdzające wywóz zakupionych koni poza terytorium Unii Europejskiej, konieczne dla potraktowania sprzedaży jako export, pod warunkiem, że procedura celna wywozu będzie miała początek na terenie Polski i zamknięta

4. *The bid bond payment allows one to participate in the bidding of each horse. By paying the bid bond, the Bidder accepts Auction Terms and Conditions and makes a commitment to comply with them. The Bidders are obligated to sign the Auction Terms and Conditions and the statement about their acceptance.*
5. *The bid bond, in the absence of prerequisites for its retention, is treated as an integral part of the sale price or lease price for one horse only.*
6. *The bid bond will be returned immediately (within 7 days) after the Auction ends, if the purchase (or lease) is not effective and there are no reasons to detain it. The return of the bid bond shall be made in accordance with the method of its payment (via bank transfer or cash). The costs of the operation are covered by the Bidder.*
7. *The bid bond payment entitles one to purchase (or lease) only one horse. Each next purchase (or lease) may require an additional guarantees for the benefit of the Organizer. Any return of the bid bond will be made on the same terms as stated in item 6 above.*
8. *The Auction takes place in the public bidding system and its commencement is planned by the Organizer at 15.00 on the 9th August 2020 and at 12.00 on 10th August 2020. The Organizer reserves the right to change the start time of the Auction and will inform the auction participants about it no later than 2 (two) hours before the planned start of the Auction.*

Bidding and sale of horses

9. *The bidding will be conducted according to the Auction Terms and Conditions, in the usual way commonly practiced at horse auctions. The bidding will be in EURO. The minimum bidding increment is to be: EUR 1000.00 (say: one thousand euros) for the Auction "Pride of Poland" and EUR 500.00 (say: five hundred euros) for the Auction "Summer Sale", however the Organizer has a right to change the bidder's increment during the Auction by Auctioneer, then the bid increment announced by the Auctioneer is binding for all the Bidders and may not be reduced without the express consent of the Auctioneer.*
10. *It is necessary to bid using the plate provided by the Organizer during registering the Bidders in the Auction Office or by phone in accordance with the rules described in item 3 above. Offers submitted in a different way will not be deemed valid. The Organizer reserves the right to change the aforementioned scope and conduct the Auction by using auction cards (electronic system). In the event of a change, each Bidder will be instructed on how to use the auction card during registration in the Auction Office by the staff designated by the Organizer.*
11. *Each horse has a minimum (reserve) price set by the owner and may be sold (leased) to the Bidder, at the price not lower than the minimum (reserve) price, unless otherwise stated (the owner's consent to the final offered price shall be required). The minimum price is announced by the Auctioneer after the auction (i.e. after each Lot) or during the Auction when the horse is presented.*
12. *The purchase price (or lease price), being the highest bid announced by the Auctioneer, is the final net price, non-negotiable, which will be increased by VAT at the applicable rate (8 per cent or 23 per cent). The amount of VAT will be reimbursed to the Bidders (customers) who:*
 1. *a. possess a European Union VAT registration number and will confirm the intra-Community delivery of the collected horses,*
 - or
 1. *b. will submit exportation documents, confirming exportation of the purchased horses out of territory of the European Union, under the condition, that the customs will have origin in Poland and will be completed within 3 (say: three) months from the date of making full payment for the purchased horse or horses.*
13. *The sale agreement (or lease agreement) is concluded at the moment of "the fall of hammer". The fall of hammer is equivalent to the irrevocable conclusion of a sale contract (or lease contract).*

zostanie w ciągu 3 (trzech) miesięcy od dnia dokonania pełnej płatności za zakupione konie.

13. Z chwilą przybicia dochodzi do zawarcia umowy sprzedaży (lub dzierżawy). Przybicie przez aukcjонера ceny jest równoznaczne z nieodwołalnym zawarciem umowy sprzedaży (lub dzierżawy).
14. Oferta złożona w toku Aukcji przestaje wiązać, gdy inny uczestnik aukcji (licytant) złożył ofertę korzystniejszą, chyba że licytant, który złożył ofertę najkorzystniejszą odmówi zawarcia umowy przedłożonej przez Organizatora tuż po wygraniu licytacji (po przybiciu), wówczas wiążąca pozostaje oferta złożona przez licytanta poprzedzającego ofertę najkorzystniejszą. Licytant ten zobowiązany jest do podpisania Umowy przedłożonej przez Organizatora, pod rygorem utraty wadium i dalszych konsekwencji, o których mowa w ust. 27 i 28.
15. Prowadzący Aukcję ma prawo do odmowy przyjęcia dowolnej oferty lub unieważnienia dowolnej licytacji bez podania przyczyny.
16. W razie powstania jakiegokolwiek sporu pomiędzy dwoma lub więcej oferentami, przeprowadzana jest licytacja dodatkowa tj.: licytacja realizowana począwszy od najwyższego poziomu oferty osiągniętego przed zaistnieniem sporu, lub spór taki zostanie rozstrzygnięty w inny sposób przez prowadzącego Aukcję.
17. Organizator zastrzega sobie prawo do wycofania jednego lub więcej koni z Aukcji przed jej rozpoczęciem lub w czasie jej trwania bez podania przyczyny, a także dopuszcza możliwość powtórnej licytacji konia, na którego nie została zawarta umowa sprzedaży (lub dzierżawy) podczas pierwszej licytacji (np. nie została osiągnięta cena minimalna/rezerwowa).
18. Nad prawidłowością przebiegu licytacji czuwać będzie notariusz obecny przez cały czas trwania Aukcji.

Opis i kwestie zdrowotne

19. Każdy koń wystawiony do sprzedaży ma potwierdzony rodowód, posiada paszport i jest zarejestrowany w Polskiej Księdze Stadnej Koni Arabskich Czystej Krwi. Każdy koń oferowany na Aukcji posiada aktualne szczepienia przeciwko grypie.
20. Każdy koń oferowany na Aukcji został poddany weterynaryjnemu badaniu ogólnego stanu zdrowia – na życzenie nabywcy lekarz weterynarii przedłoży stosowne zaświadczenie.
21. Każda klacz opisana jako „źrebna” posiada certyfikat hodowlany oraz oświadczenie lekarza weterynarii w formie pisemnej potwierdzające ciążę z datą badania. Certyfikat taki wraz z jego kopią jest dostępny do wglądu w Biurze Aukcji. Organizator, jeśli nie uzyska certyfikatu hodowlanego klaczy przed rozpoczęciem licytacji, zastrzega sobie prawo do ogłoszenia, że certyfikat taki nie został przedstawiony, ale klacz była zażrebiana.
22. Każdy koń płci męskiej opisany niezgodnie ze stanem faktycznym, tzn. jako „ogier” w przypadku wnętra jedno lub obustronnego, podlega zwrotowi, chyba że zostało to zaznaczone w opisie.
23. Każdy koń „tkający”, „wędrujący po boksie” podlega zwrotowi, chyba że narowy te zostały zaznaczone w opisie.
24. Zastrzega się, że nabywca ma prawo do zwrotu zakupionych koni z powodu wymienionych w ust. 23 narowów pod warunkiem, iż: w terminie 7 (siedmiu) dni od daty wydania konia, Organizator otrzyma pisemny wniosek ze strony nabywcy z prośbą o dokonanie oględzin zakupionego konia, u którego stwierdza się któryś z powyższych narowów lub aby stwierdzić, że koń nie został prawidłowo opisany zgodnie z niniejszymi warunkami.
25. Każdy koń, u którego wyniki testów krwi wykluczają możliwość wysyłki eksportowej, podlega zwrotowi.

14. *The offer submitted during the Auction is no longer binding if another auction participant (Bidder) has submitted a more advantageous offer, unless the Bidder who submitted the best offer refuses to conclude the contract submitted by the Organizer shortly after winning the bid. In such a case the offer submitted by the Bidder preceding the most favorable offer is still valid. The Bidder is obligated to sign the Agreement submitted by the Organizer, under pain of losing the bid bond and further consequences referred to items 27 and 28.*

15. *The Auctioneer reserves the right to refrain from accepting any bid or to make the particular bidding null and void without giving reason therefore.*

16. *If any dispute arises between two or more Bidders, the horse in dispute shall be immediately put up for advance bidding starting from the highest level reached before the dispute arose or the dispute will be settled by the Auctioneer.*

17. *The Organizer reserves the right to withdraw any lot or lots from the Auction before or during the bidding without giving any reason therefore, and the Organizer may allow the re-auction of the unsold horse (or unleased horse) (e.g. if minimum / reserve price has not been reached).*

18. *The course of the Auction shall be supervised by notary designated to be present during the entire Auction.*

Description and health

19. *Each horse offered for sale shall have a confirmed pedigree and is registered in the Polish Arabian Horse Stud Book. Each horse offered at the Auction shall have current vaccinations against influenza.*

20. *Each horse offered at the Auction shall have undergone veterinary examination of general health – at the purchaser’s request, the veterinarian will submit a relevant certificate.*

21. *Each mare being described as “in foal” shall have a breeding certificate and a veterinary surgeon statement in written form confirming pregnancy with the date of examination. The certificate along with its copy shall be made available to be seen in the Auction Office. If the Organizer does not obtain the breeding certificate of the mare before the bidding starts, the Organizer reserves the right to announce that the breeding certificate has not been presented, but the mare was bred.*

22. *Each horse described in the actual state, i.e. as a “stallion” in the case of rigs or crypt-orchids (the term rig or crypt-orchid applies to male horses in which one or both testes do not descend into the scrotum from the abdomen at the usual time), is subject to return, unless indicated in the description.*

23. *Each horse, which is “weaver”, “boxwalker” is subject to return, unless these vices have been marked in the description.*

24. *The purchaser reserves the right to return the purchased horses due to the vices listed in paragraph 23 provided that: within 7 (say: seven) days from the date of delivery of the horse, the Organizer will receive a written motion from the purchaser with a request to inspect the purchased horse with which one of the above vices is found or to find that the horse has not been properly described in accordance with these conditions.*

25. *Every horse, in which blood test results exclude the possibility of export shipping, shall be returned.*

Buyer’s duties (or lessee)

26. *The buyer (or lessee) of each horse is obligated to:*

1. *a. provide accurate personal data and present ID or registration data confirming running a business (i.e. actual excerpt from economic register);*
b. sign the contract submitted by the Organizer right after winning the bidding or obtaining the right to purchase – the sale contract/lease contract template at the Bidder’s request will be submitted to him/her at the Auction office or send via e-mail;

Obowiązki nabywcy (lub dzierżawcy)

26. Nabywca (lub dzierżawca) każdego konia zobowiązany jest:

1.
 - a. podać dokładne dane osobowe i przedstawić dokument tożsamości lub dane rejestrowe potwierdzające prowadzenie działalności gospodarczej (aktualny wypis z rejestru);
 - b. podpisać umowę przedłożoną przez Organizatora tuż po wygraniu licytacji (po przybiciu) i uzyskaniu prawa do nabycia (lub dzierżawy) – Wzór umowy sprzedaży/dzierżawy na wniosek uczestnika Aukcji zostanie mu przedłożony w biurze Aukcji lub przesłany via e-mail;
 - c. wpłacić całkowitą cenę brutto za zakup (lub dzierżawę) danego konia pomniejszoną o wpłatę wadium, gotówką lub przelewem na rachunek bankowy Sprzedającego (Wystawcy) podany w umowie sprzedaży (dzierżawy), niezwłocznie po wygraniu licytacji: (i) w ciągu 5 (pięciu) dni licząc od daty sprzedaży (tylko nabywcy krajowi); (ii) w ciągu 5 (pięciu) dni licząc od dnia uzyskania wyników badań weterynaryjnych umożliwiających wysyłkę konia za granicę (tylko nabywcy zagraniczni). Przedłużenie terminu płatności może mieć miejsce wyłącznie na podstawie nieodwołalnej, bezwarunkowej gwarancji bankowej płatnej na pierwsze żądanie Sprzedającego (Wystawcy), przedłożonej przez nabywcę, na całą należną kwotę;
 - d. zobowiązać się do pokrycia wszystkich wydatków związanych z utrzymaniem koni po Aukcji z uwzględnieniem kosztów przebywania w stajni, jak również kosztów transportu wywozowego wraz z kosztami wysyłki próbek krwi lub surowicy do laboratoriów wykonujących testy, innych wymaganych kosztów weterynaryjnych, kosztów związanych z odprawą celną, itp.;
 - e. odebrać każdego konia nabytego podczas Aukcji na własny koszt, w dniu i w miejscu określonym ze Sprzedającym/Wydzierżawiającym konia.

27. Jeżeli nabywca nie spełni któregokolwiek z warunków określonych w ust. 26:

1.
 - a. traci wadium bez możliwości jego zwrotu ani negocjacji;
 - b. traci prawo do konia, tak jak w przypadku rezygnacji z zakupu/dzierżawy;
 - c. każdy koń i jego potomstwo urodzone po Aukcji z klaczy opisanej jako „źrebna” może być sprzedawane po raz kolejny. W każdym przypadku sprzedaż może nastąpić od razu lub później podczas aukcji publicznej lub w sprzedaży bezpośredniej;
 - d. Organizator zastrzega sobie prawo do upublicznienia danych takiego nabywcy, na co nabywca wyraża zgodę.

28. Prawny tytuł własności dotyczący zarówno konia nabywanego, jak i jego potomstwa urodzonego po Aukcji z klaczy opisanych jako „źrebne” nie zostanie przeniesiony na nabywcę do momentu opłacenia całej należnej kwoty wraz z wszystkimi pozostałymi wydatkami brutto, związanymi z obecnie obowiązującymi Warunkami Aukcji lub innych opłat należnych Sprzedającemu (Wystawcy) i/lub Organizatorowi.

29. Ryzyko związane z nabywanymi końmi i potomstwem urodzonym po Aukcji przenoszone jest na nabywcę z chwilą dokonania przybicia (ogłoszenia nabycia przez prowadzącego Aukcję) podczas licytacji.

30. Jeśli nabywca odmówi zapłacenia należności dotyczących któregokolwiek konia w terminie podanym w niniejszych Warunkach Aukcji, zarówno sprzedający konia, jak i Organizator, mają prawo niezależnie od innych uprawnień domagać się zapłaty od nabywcy, a także wykorzystywać wszelkie możliwości prawne w celu uzyskania takiej zapłaty. Ponadto Organizator zastrzega sobie prawo do upublicznienia danych takiego nabywcy, na co nabywca (uczestnik Aukcji) wyraża zgodę.

31. Odbiór zakupionego konia z miejsca Aukcji jest możliwy jedynie w przypadku uiszczenia całkowitej ceny zakupu konia w formie potwierdzonego przelewu pieniężnego na rachunek Sprzedającego.

32. Zaraz po zakończeniu Aukcji wszystkie sprzedane konie zostaną przetransportowane z powrotem do stajni sprzedających i przebywać tam będą na ryzyko nabywcy w okresie do 14 dni po sprzedaży. Dalsze przebywanie konia w stajniach sprzedającego jest możliwe za dodatkowym kosztem nabywcy w kwocie 12 EUR za każdy dzień.

c. pay the total contract value, deducting the bid bond amount, by unconditional money order to seller's bank account indicated in Sale contract (or Lease contract), shortly after winning the bid: (i) within 5 (five) days counting from the date of the sale (only domestic buyers); (ii) within 5 (five) days from the date of obtaining the results of veterinary tests enabling the horse to be sent abroad (only foreign buyers). The extension of the payment deadline could be done exclusively on the basis of the irrevocable, unconditional bank guarantee payable at the first request of the Seller (the Exhibitor), presented by the Buyer;

d. undertake to cover all the expenses connected with maintenance of the horses purchased after the Auction, including stabling costs as well as the export shipment including costs of veterinary tests, forwarding expenses, custom clearance, costs of shipping the blood or serum samples to the laboratories performing the test etc.;

e. pick up each horse purchased during the Auction at his own expense, on the day and at the place specified by the Seller.

27. *If the Buyer would fail to fulfill any of the conditions specified in item 26:*

1.
 - a. he loses the bid bond without the feasibility of its return or any negotiation;*
 - b. he loses the right to the horse as though he would resign from the purchase/lease;*
 - c. each horse and the offspring foaled after the Auction out of the mare described as "in foal" may be sold once again. In any case, the sale might occur right away or later on during a public auction or direct sale;*
 - d. the Organizer reserves the right to publicize the data of such a Buyer, to which the Buyer agrees.*

28. *The title of possession concerning either the horse being purchased or the offspring being foaled after the Auction of the mares described as "in foal" would not be transferred to the Buyer unless he should pay the total amount of money being due including all the remaining expenses connected with the present conditions of the Auction Terms or other dues to the Seller and / or the Organizer.*

29. *Any risk connected with the horses being purchased and the offspring being foaled after the Auction is being transferred to the Buyer with "the fall of hammer" during the Auction (i.e. time of announcement of the purchase by the Auctioneer).*

30. *If the Buyer would refuse to pay the money due for any horse within time being stated in these Auction Terms and Conditions, either the Seller or the Organizer has the right to demand the payment from the Buyer, as well as to find and use all legal terms to obtain such payment. In addition, the Organizer reserves the right to publicize the data of such a Buyer, to which the Buyer agrees.*

31. *Picking up the horse being purchased from the place of the Auction would be possible only in case of immediate payment of the total contract value by confirmed money transfer.*

32. *Right after the Auction is finished, all the horses being sold should be shipped back to the stables of the Seller in order to be maintained there at the Buyer's risk and the expense of the Seller (owner) up to 14 (say: fourteen) days after the Sale. Further stabling is possible at the Buyer's expense of 12 EUR, per day.*

33. *Other solutions regarding the transport or the maintenance of horses after the time being stated in item 32 may be settled directly between the Buyer and the Sellers on the basis of separate agreements.*

Insurance

34. *Immediate full mortality insurance coverage is effective upon the fall of the hammer, for the total purchase price. The insurance arranged by the Organizer will remain in effect until the Buyer signs the contract or until midnight of the first business day after the sale, whichever occurs first, by which time it is the obligation of the new owner to arrange permanent insurance if desired.*

33. Inne rozwiązania dotyczące transportu lub utrzymania koni po czasie określonym w ust. 32 mogą zostać uzgodnione bezpośrednio pomiędzy nabywcą a sprzedawcami konia na podstawie odrębnych umów lub porozumień.

Ubezpieczenie

34. Ubezpieczenie na wypadek śmierci obejmuje każdego konia do wysokości ceny zakupu w momencie dokonania przybicia. Ubezpieczenie pozostanie w mocy do czasu, aż nabywca podpisze umowę sprzedaży lub do północy pierwszego dnia roboczego po dacie przybicia, w zależności od tego, co nastąpi wcześniej i co zobowiązuje nowego właściciela do zapewnienia ciągłości polisy, jeśli taka jest jego wola.

Uwagi dla nabywców

35. Każdemu nabywcy (lub dzierżawcy) ułnie zaleca się dokładne obejrzenie koni przed zakupem. Każdy koń sprzedawany jest w stanie z dokonanych oględzin i pod żadnym warunkiem dotyczącym sprzedaży nie gwarantuje się, że dany koń spełnia określone wymagania co do jakości, nadaje się do treningu, lub do innych potencjalnie zakładanych przez nabywcę celów.

36. Oględzin koni można dokonać w stajni od godz. 9.00 w dniu Aukcji (każdej z Aukcji), do jednej godziny przed rozpoczęciem licytacji.

37. Wszystkie konie sprzedawane (lub wydzierżawiane) są na Warunkach Aukcji określonych przez Organizatora w niniejszych postanowieniach. Wszelkie oświadczenia i korekty dotyczące danych w katalogu ogłoszone podczas Aukcji pozostają w mocy i w związku z tym wszyscy nabywcy (dzierżawcy) są zobowiązani do obecności na początku licytacji danego konia w celu poznania wszystkich komunikatów dotyczących tego konia.

Odpowiedzialność za konie

38. Wszystkie osoby przebywające na terenach aukcyjnych podczas trwania Aukcji i imprez z nią związanych czynią to na własne ryzyko. Organizator Aukcji nie będzie ponosić odpowiedzialności za jakiegokolwiek straty lub szkody na zdrowiu czy mieniu poniesione przez te osoby podczas trwania Aukcji lub imprez z nią związanych.

39. Organizator nie ponosi odpowiedzialności za żadnego konia ani za żadne szkody wyrządzone koniom i za żadne kontuzje, jakie odniosą podczas przybywania na terenie Aukcji.

40. Właściciel ponosi odpowiedzialność za poszkodowanie koni w wyniku choroby, wypadku lub z innych przyczyn, od momentu przyjazdu na miejsce Aukcji i podczas całego pobytu na miejscu, chyba że dany koń zostanie sprzedany, w wyniku czego ryzyko związane z końmi przechodzi na nabywcę wraz z uderzeniem młotka.

41. Organizator zastrzega sobie prawo do dokonania oględzin poszczególnych lub wszystkich koni wwożonych i/lub stacjonujących na teren Aukcji i do nie przyjęcia lub odizolowania każdego konia uznanego za nie nadającego się do sprzedaży z jakiegokolwiek powodu. Organizator nie będzie ponosić żadnej odpowiedzialności w związku z dokonaniem oględzin, wycofaniem lub odizolowaniem danego konia.

Postanowienia końcowe

42. Niniejsze Warunki Aukcji są regulowane wyłącznie przez prawo polskie. Wyłączną jurysdykcję posiadają polskie sądy powszechne. Sądem miejscowo właściwym do rozstrzygnięcia wszelkich sporów związanych z Aukcją jest sąd właściwy dla siedziby Organizatora.

43. Organizator zastrzega możliwość wprowadzenia uzupełnień lub zmian postanowień Warunków Aukcji nie później jednak niż na 3 (trzy) dni przed planowanym terminem Aukcji. ■

Notice for the Buyers

35. *It is highly recommended for each Buyer (or Lessee) to inspect the horses carefully before the purchase. Each horse is sold as it stands and there is no term implied in any sale that any horse is of satisfactory quality or is fit for training or any particular purpose.*

36. *The examination of the horses can be made in the stable from 9.00 on the day of the Auction (each Auction), to 1 (one) hour before the start of the Auction.*

37. *All the horses are being sold (or lease) under the Auction Terms and Conditions stated by the Organizer. All statements and corrections regarding the data in the catalogue announced during the Auction are in force and due to that all the Buyers (Lessees) are obliged to be present at the beginning of the bidding of a particular horse in order to learn all announcements concerning this horse.*

Responsibility for the horses

38. *All persons are present at the ground of the event throughout the entire time at their own risk. The Organizes of the Auction shall not be held responsible or liable for any loss or damage, which could happen to any persons during the whole event.*

39. *The Organizer is not responsible or liable for any horse, neither for any damages nor for any bruises, which could occur during stabling the horses at the ground.*

40. *The owner of the horse is responsible or liable for the damage to the horse as a result of any disease, accident or any other cause, from the moment of entering the ground of the Auction and during the whole stay unless the particular horse would be sold which should result in transferring the risk concerning the horse to the Buyer with "the fall of hammer".*

41. *The Organizer reserves the right to inspect a particular horse or all the horses entering and/or stabled at the ground of the event and to forbid the entrance or to decide to isolate any horse for sale due to any reason. The Organizer will not bear any responsibility in connection with the inspection, withdrawal or isolation of a given horse.*

Final Provisions

42. *These Terms and Conditions of Auction are governed by the applicable laws of Poland. In case of any dispute the Polish courts shall have an exclusive jurisdiction. The court with jurisdiction over all disputes related to the Auction is the court competent for the seat of the Organizer.*

43. *The Organizer reserves the right to introduce amendments or changes to the Auction Terms and Conditions not later than 3 (three) days before the planned date of the Auction. ■*

PRIDE OF POLAND

LIST OF HORSES

LOT. 1
APLIA

LOT. 2
ELZAMIRA

LOT. 3
ENDORFINA

LOT. 4
EMANDORIA
FOAL BY MARAJJ (US)

LOT. 5
PELLARA

LOT. 6
WIEŻA MOCY
FOAL BY DOMINIC M (US)

LOT. 7
PASSIONARIA
EMBRYO

LOT. 8
CELITA

LOT. 9
AMIRATA

LOT. 10
PERFINKA

LOT. 11
WOŁOGDA

LOT. 12
ENEZJA
EMBRYO BY EMERALD J (US)

LOT. 13
POLLINA

LOT. 14
EMILY

LOT. 15
ATAKAMA
LEASE

LOT. 16
ESMORA

LOT. 17
FLORISSIMA

LOT. 18
FRAZZA

LOT. 19
GANDAHARA

LOT. 20
ESPIRIA

LOT. 21
LAWINIA

LOT. 22
EWODIA

LOT 1

APLIA

APLIA

POMIAN

grey, 2010
Janów Podlaski Stud
1/7 (1-0-2-0)

ANIMA

grey, 2011
Janów Podlaski Stud
1/6 (0-0-0-1-0)

GAZAL AL SHAQAB

bay, 1995
Al Shaqab Stud - Qatar

PILAR

grey, 1996
Janów Podlaski Stud
1/5 (0-0-0-0-1)

EKSTERN

grey, 1994
Michałów Stud
1/10 (0-0-1-1-3)

ANILLA

grey, 2004
Janów Podlaski Stud
1/3 (1-0-1-0-0)

Anaza El Farid

Kajora

Fawor

Pipi

Monogramm

Ernestyna

Pesal

Andaluzja

Ruminaja Ali
Bint Deena

Kaborr
Edjora

Probat
Fatma

Banat
Pilarka

Negatraz
Monogramma

Piechur
Erwina

Partner
Perforacja

Sanadik El Shaklan
Antwerpia

Bred and owned by Janów Podlaski Stud
PASB Vol. XVIII-2
grey filly, foaled on 6th of March, 2018
measurements: 150-170-17 cm
Sire line: Saklavi I 1886 Anazeh Ruala (B)
Dam line: Gazella d.b. imp. 1845 Jarczowce (PL)

RACING RECORD:

Unraced

SHOW RECORD:

2019 Junior Spring Show Yearling Gold Champion Mare – Janów Podlaski (PL)
2019 Polish National Yearling Top Five Mare – Janów Podlaski (PL)

BREEDING STATUS:

Not bred

Aplia is without a doubt one of the best daughters of Pomian, refined, with a beautiful, dry head, large dark eye and purposeful, extensive movement, for which Pomian is known. Junior Spring Show Yearling Champion Mare from Białka and Polish National Yearling Top Five from Janów Podlaski from 2019. An excellent pedigree and show achievements of Pomian guarantee him a place in the chief sire group of Janów Podlaski: 2011: Junior Spring Show Champion Stallion, Białka, as well as Polish National Junior Top Five Stallion, Janów Podlaski
2012: Polish National Junior Top Five Stallion, Janów Podlaski
2017: Polish National Senior Top Five Stallion, Janów Podlaski
2018: Polish National Senior Bronze Champion Stallion, Janów Podlaski
2019: Polish National Senior Gold Champion Stallion, Janów Podlaski

Pomian is the full brother to the epochal PINGA, who brought Janów Podlaski Stud in 2015 the Platinum title at the World Championships in Paris, earlier in 2012 winning the title of World Senior Champion Mare.

Aplia, who is just two years old, is an excellent show and breeding prospect.

LOT 2

ELZAMIRA

ELZAMIRA

GLORIUS APAL

grey, 2007
DST Arabians
USA

ELWINA

chestnut, 2008
Białka Stud
1/9 (0-0-1-1)

JUSTIFY

chestnut, 2003
M.J. & R.A. Wilmet
USA

GLORIA APAL

grey, 2003
Swatam Arabians
Belgium

ENZO

chestnut, 1999
Philip Del Pozzo &
Brent Stone - USA

ELMINA

chestnut, 1999
Białka Stud
1/8 (1-2-1-0)

Magnum Psyche

S Justadream

Psytadel

SA Misha Apal

Padrons Psyche

RD Bey Shahmpane

Harbin

Elżunia

Padrons Psyche
A Fancy Miracle

Justafire DGL
Acquaintance

Padrons Psyche
Bint Bey Shah

AS Natsir-Apal
Nyara JC

Padron
Kilika

Bey Shah
Bey Shahdar

Eukaliptus
Halfa

Palas
Elleida

Bred and owned by Białka Stud / Małopolska Hodowla Roślin Sp. z o. o.

PASB Vol. XVII-5

grey mare, foaled on 14th of February, 2016

measurements: 157-183-18,50 cm

Sire line: Saklavi I 1886 Anazeh Ruala

Dam line: Wołoszka 1810 Sławuta

RACING RECORD:

Unraced

SHOW RECORD:

2017 Class Top Five (Yearling Fillies) at the All-Polish Championships – Radom (PL)

2017 Class Top Five (Yearling Fillies) at the Polish National Show – Janów Podlaski (PL)

2017 Class Top Five (Yearling Fillies) at the Al Khalediah European Arabian Horse Festival – Nowe Wrońska (PL)

BREEDING STATUS:

Not bred

ELZAMIRA is a four year old enchanting young mare with plenty of potential for the show arena. The show genes run in the family, as she is a maternal sister to ELWITA – a Yearling Gold Champion Mare from the Arabia-Polska Warsaw Championship and a Junior Bronze Champion Mare from the International Days For Arabian Horses in Ströhen.

On the distaff side ELZAMIRA is a direct female descendant of to the prominent ELLORA, dam of the legendary EL PASO, Scottsdale Senior Champion, US National Champion Stallion and the first Polish horse to hit the million dollar sale price mark. ELLORA is a daughter of family founder ELZA, whose accomplished members include beloved broodmatrons ETNA, ETRURIA, chief sires ECAHO, ETOGRAM, EQUIFOR and a slew of show champions, most recently ETNOLOGIA - Junior Spring Show Champion/Best in Show, European Senior Bronze Champion, Tulip Cup Senior Champion/Best in Show, All Nations Cup Senior Silver Champion and Al Khalediah European Arabian Horse Festival Gold Senior Champion Mare/Best in Show.

Whereas the subline of ELLORA is specifically famous for its athletic-oriented equines, such as stake winners EL GHAZI, EREIZ, ELSANA, EL SARA, Derby winner ELIAT and Poland's most famous all-around performance Arabian, multiple endurance and dressage medalist, as well as WAHO Trophy honoree for an outstanding individual of Polish Arabian breeding - ELEKT.

Through her sire - Bordeaux Arabian Masters Junior Champion, West Coast Cup Senior Champion & Menton Silver Senior Champion Stallion GLORIUS APAL – ELZAMIRA is a paternal sister to the highly decorated ASCOT DD – Menton Yearling Silver Champion, All Nations Cup Yearling Silver Champion, European Yearling Gold Champion, World Yearling Silver Champion, Abu Dhabi, Sharjah, DIAHC, Menton & World Junior Silver Champion and European Junior Bronze Champion Stallion. ASCOT DD has made heads turn with his Polish get, as these include such up bright stars of the young show scene as EL BELLISIMA (twice Polish National Junior Silver Champion Mare), ENCARINA (Polish National Junior Gold Champion Mare, Junior Spring Show Yearling Gold Champion Mare, Al Khalediah European Arabian Horse Festival Junior Silver Champion Mare, KAAHC Junior Bronze Champion Mare), ERANTIS (Junior Spring Show Gold Champion Stallion, Polish National Junior Silver Champion Stallion), PARILLUS (Junior Spring Show Yearling Gold Champion Stallion, Polish National Junior Bronze Champion Stallion), PASCUALA (Junior Spring Show Silver Champion Mare), APLAUS (Junior Spring Show Top Five Yearling Stallion) and BENONA (Junior Spring Show Top Five Yearling Mare).

LOT 3

ENDORFINA

ENDORFINA

ALERT
grey, 2005
Janów Podlaski Stud
2/10 (0-0-1-2-4)

ETERYKA
grey, 2008
Janów Podlaski Stud
1/6 (0-0-0-1)

PIAFF
grey, 1997
Janów Podlaski Stud
(2-4-3-2-3)

ANDALUZJA
grey, 1998
Janów Podlaski Stud
1/5 (0-0-2-0)

POGANIN
grey, 2001
Janów Podlaski Stud
1/11 (0-5-1-2)

ETNOLOGIA
grey, 2003
Janów Podlaski Stud
1/5 (0-1-2-0)

Eldon	Penitent Erotyka
Pipi	Banat Pilarka
Sanadik El Shaklan	El Shaklan Mohena
Antwerpia	Eternit Angola
Laheeb	Imperial Imdal AK Latifa
Pohulanka	Pepton Pestka
Gazal Al Shaqab	Anaza El Farid Kajora
Etalanta	Europejczyk Etnografia

Bred and owned by Janów Podlaski Stud
PASB Vol. XVII-3
grey mare, foaled on 6th of February, 2014
measurements: 150-168-17,5 cm
Sire line: Ilderim d.b. imp. 1900 to Sławuta
Dam line: Wołoszka 1810 Sławuta

RACING RECORD:

Unraced

BREEDING RECORD:

2019 filly ESTANIANA (Pomian), at the Stud
2020 colt (Polon), at the Stud

BREEDING STATUS:

Bred to INVICTUS (last service on 17th of May, 2020)

Endorfina is one of the best mares offered at this year's sale, with an extremely precious and strong pedigree. The sire of Endorfina is Alert, son of the superb Piaff. The pedigree of Piaff is full of true stars. His sire, the Michałów-bred Eldon, is a European Champion Stallion from 1991 and Polish National Champion Stallion from 1992. His dam, Janów's Pipi, is a Polish National Champion Mare and Masters Open Champion Mare from 1989. Followers of shows surely remember this beautiful stallion who already as a yearling won the title of Polish National Junior Champion Stallion in 1998 and a year later bested the competition claiming the title of Polish National Junior Champion Stallion. In 2004, already as a senior, he became Polish National Senior Reserve Champion Stallion, being awarded an unheard of score of 95,33 pts, including as many as 8 top marks (3 for type, 2 for head and neck, 2 for movement).

The granddam of Endorfina is the incredible ETNOLOGIA, a living tale of unlimited potential of horses from Janów Podlaski Stud, a mare that build her legend by representing her home stud for many years and from 2012 by being the pride and joy of new owners – Halsdon Arabians from Great Britain, owned by Mr. and Mrs. Watts. Her show career could fill up the CV of five horses:
2005: Junior Spring Show Champion Mare and Best in Show, Białka
2007: All Nations Cup Top Five Junior Mare, Aachen (DE)
2009: International Senior Top Five Mare, Wels (A) and Polish National Senior Top Five Mare, Janów Podlaski
2010: Polish National Senior Top Five Mare, Janów Podlaski
2011: European Senior Bronze Champion Mare, Verona (IT) and World Senior Top Ten Mare, Paris (FR)
2012: World Senior Top Ten Mare, Paris (FR)
2013: Tulip Cup Senior Champion Mare & Best in Show, Deurne (NL), as well as All Nations Cup Senior Silver Champion Mare, Aachen (DE) and World Senior Top Ten Mare, Paris (FR)
2016 European Senior Champion Mare, Lier (BE)
2018 Al Khalediah European Arabian Horse Festival (AKEAHF) Senior Champion Mare and Best in Show, Nowe Wrońska (PL) - A-show
2018 Class Winner and highest scored horse of the All Nations Cup, Aachen (DE)
With such a pedigree Endorfina cannot be an average mare.

LOT 4

EMANDORIA

EMANDORIA

FOAL BY MARAJJ (US)

GAZAL AL SHAQAB

bay, 1995
Al Shaqab Stud
Qatar

EMANDA

grey, 1996
Michałow Stud

ANAZA EL FARID bay, 1988 L.& L. St. Clair USA	Ruminaja Ali	Shaikh Al Badi Bint Magidaa
KAJORA bay, 1979 Tom Chauncey USA	Bint Deena	Ansata Ibn Halima Deena
ECAHO grey, 1990 Janów Podlaski Stud 2/20 (2-4-7-2)	Kaborr	Nabor Bint Kholameh
EMANACJA grey, 1986 Michałow Stud	Edjora	Exelsjor Edessa
	Pepton	Bandos Pemba
	Etruria	Palas Etna
	Eukaliptus	Bandos Eunice
	Emigracja	Palas Emisja

Bred and owned by Michałow Stud
PASB Vol. XV-3
grey mare, foaled on 16th of January, 2004
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Milordka 1810 Sławuta

SHOW RECORD:

2005 Junior Spring Show Reserve Champion Mare - Białka (PL)
2005 Polish National Junior Reserve Champion Mare - Janów Podlaski (PL)
2005 All Nations Cup Junior Top Five Mare - Aachen (DE)
2005 European Junior Reserve Champion Mare - Verona (IT)
2005 World Junior Champion Mare - Salon du Cheval, Paris (FR)
2006 Junior Spring Show Champion Mare & Best in Show - Białka (PL)
2006 Polish National Junior Reserve Champion Mare - Janów Podlaski (PL)
2006 All Nations Cup Junior Top Five Mare - Aachen (DE)
2006 European Junior Champion Mare - Moorsele (BE)
2007 Region III Champion Mare - Reno, NV (USA)
2007 US National Champion Mare - Albuquerque, NM (USA)
2009 Arabian Breeders World Cup Gold Champion Mare - Las Vegas, NV (USA)
2009 Polish National Senior Gold Champion Mare & Best in Show - Janów Podlaski (PL)
2009 All Nations Cup Senior Silver Champion Mare - Aachen (DE)
2009 European Senior Bronze Champion Mare - Verona (IT)
2009 World Senior Bronze Champion Mare - Salon du Cheval, Paris (FR)
2010 International Senior Gold Champion Mare - Wels (AT)
2010 All Nations Cup Senior Gold Champion Mare - Aachen (DE)
2010 European Senior Gold Champion Mare - Moorsele (BE)
2010 World Senior Silver Champion Mare - Salon du Cheval, Paris (FR)
2011 World Senior Top Ten Mare - Salon du Cheval, Paris (FR)
2013 PSAIAHF Senior Bronze Champion Mare - Riyadh (SA)
2013 International Senior Gold Champion Mare - Abu Dhabi (UAE)
2013 DIAHC Senior Gold Champion Mare - Dubai (UAE)
2013 All Nations Cup Senior Gold Champion Mare - Aachen (DE)
2013 European Senior Gold Champion Mare - Verona (IT)
2013 World Senior Gold Champion Mare - Salon du Cheval, Paris (FR)
2014 DIAHC Senior Gold Champion Mare - Dubai (UAE)
2016 WAHO Trophy
2018 International Senior Gold Champion Mare - Sharjah (UAE)
2018 International Senior Gold Champion Mare - Dubai (UAE)
2018 World Platinum Champion Mare - Salon du Cheval, Paris (FR)

BREEDING RECORD OF EMANDORIA:

2008 colt EPIC MP (US) (Eden C) grey
2008 colt ETRO PA (US) (Enzo) grey
2008 filly H EMANDILA H (US) (EL Nabila B) bay
2009 colt ROYAL EMANUEL (US) Eden C, grey
2010 colt EMERALD J (BE) (QR Marc) bay
2011 colt EM EDEN (Eden C) chestnut
2012 filly EMANDORELLA (Eden C) grey
2013 filly ESERALDIA (DE) (QR Marc) bay
2014 filly AJ EMANA (AE) (AJ Mardan) bay
2015 filly EMANOLLA (Vitorio TO) grey
2016 filly EMROSSA (Vitorio TO) grey
2017 colt ERMITAGE (QR Marc) grey
2019 colt ESTRADOR (RFI Farid) grey

BREEDING STATUS:

Bred to MARAJJ (US) (last service on 23rd of April, 2020)
FOAL TO BE BORN IN MARCH, 2021

EMANDORIA is a living legend and an absolute Queen of Michałow Stud. Don't miss your chance with this one of a kind offer to purchase a foal out of World Platinum Champion EMANDORIA and World Champion & US National Champion Stallion MARAJJ. EMANDORIA's collection of titles speaks for itself. Her beauty exceeds boundaries, as she has been crowned champion mare in Europe, America and the Middle East. EMANDORIA has also received two "lifetime achievement awards" of the highest caliber: the WAHO Trophy for an outstanding Arabian individual and World Platinum Champion Mare. Her producing abilities are also beyond measure, as she is the dam of EMERALD J - Dubai International Arabian Horse Championship Senior Gold Champion, PSAIAHF Senior Gold Champion, Chantilly World Cup Senior Gold and Al Khalediah European Arabian Horse Festival (A cat) Senior Gold Champion. He is also the sire of multi champions GALLARDO J, MOUNIRA J & ADMIRAAL. EMANDORIA's daughter EMANOLLA is also a talented mare as Junior Spring Show Silver Champion, All-Polish Junior Gold Champion, Al Khalediah European Arabian Horse Festival Junior Silver Champion & Polish National Junior Gold Champion.

EMANDORIA naturally stems from Michałow's E-dynasty of champions. Her World Senior Champion dam EMANDA is a maternal sister to EMILDA, EMANTA, EMANOR, ESPADRILLA, EMPIRYKA. All these horses are out of the unforgettable EMANACJA - Polish National Junior Champion, European Junior Champion, World Junior Reserve Champion, Polish National Senior Reserve Champion, All Nations Cup Senior Champion, Polish National Senior Champion Mare.

LOT 5

PELLARA

PELLARA

HK KRYSTALL

chestnut, 2008
J.E. Kale
USA

PARILLA

bay, 2009
Białka Stud
1/2 (0-0-0-1)

LD PISTAL

chestnut, 2000
A. & M. Corrow
USA

LISA MINE

chestnut, 1994
Howard F. Kale, Jr
USA

ENZO

chestnut, 1999
Philip Del Pozzo &
Brent Stone - USA

PERFIRKA

grey, 2003
Białka Stud

Magnum Psyche

Halana

RD Ariel

FA Mona Lisa

Padrons Psyche

RD Bey Shahmpane

Gazal Al Shaqab

Perforacja

Padrons Psyche
A Fancy Miracle

Hal Gibby
Hickorys Natasha

Muscat
Nariadnaia

Muslin
Modnitsa

Padron
Kilika

Bey Shah
Bey Shahdar

Anaza El Farid
Kajora
Ernal
Pentoza

Bred and owned by Białka Stud / Małopolska Hodowla Roślin Sp. z o. o.

PASB Vol. XVII-4

bay mare, foaled on 20th of February, 2015

measurements: 152-175-17,0 cm

Sire line: Saklavi I 1886 Anazeh Ruala

Dam line: Szamrajówka 1810 Biała Cerkiew

RACING RECORD:

Unraced

BREEDING RECORD:

2019 filly PELMARA (Equator) chestnut

2020 colt PELLOTT (Kanz Al Bidayer) bay

BREEDING STATUS:

Not bred

PELLARA is a young mare with extraordinary family members in her immediate lineage. She is the maternal sister of Junior Spring Show Yearling Bronze Champion Stallion PIEKNY PAN and the even more decorated PARILLUS – Junior Spring Show Yearling Gold Champion Stallion/Best in Show, Polish National Junior Bronze Champion Stallion, Junior Spring Show Silver Champion Stallion, All-Polish Junior Bronze Champion Stallion and class top five finalist from the European Championships.

The dam of this sibling trio – PARILLA – is in turn a maternal sister to the most renowned horse in the history of Białka Stud, the multichampion PERFINKA. This exemplary mare has been crowned champion on as many as three continents – Europe, America and the Middle East – as Polish National Junior Silver Champion, World Yearling Top Ten Mare, Tulip Cup Junior Champion, North West International Junior Champion, North Staffs Arabian Horse Show Junior Silver Champion, UKIAHS Junior Champion, All Nations Cup Junior Champion, European Junior Silver Champion, World Junior Silver Champion, PSAIAHF Junior Champion, International Qatari Junior Silver Champion, European Junior Top Five Mare, All-Polish Senior Champion, Polish National Senior Bronze Champion, US National Senior Gold Champion, Arabian Breeders World Cup Senior Gold Champion & Scottsdale Arabian Horse Show Senior Gold Champion Mare.

Moving further up the damline we come to PERFINKA's dam, PERFIRKA, another star in the P-line constellation of Białka Stud. During her show career PERFIRKA has been acknowledged with the titles of Autumn Show Senior Champion, European Breeders' Championship Senior Champion Mare & Best in Show (Warsaw) & European Breeders', International Championships Senior Reserve Champion Mare (FR) and Arabian National Breeder Final Senior Gold Champion Mare title in Scottsdale.

PERFIRKA's dam PERFORACJA remains one of the most memorable horses in Polish breeding, bearing a characteristically dense flea-bitten mark on her shoulder, known as the "Mahomet's touch". She in turn is the dam of Białka's most victorious show horse in history – PESAL, whose many accolades include Polish National Junior Champion, Polish National Senior Reserve Champion, All Nations Cup Senior Reserve Champion Stallion, Polish National Senior Champion/Best in Show, Warsaw Summer Show Senior Reserve Champion, Pietrasanta Senior Reserve Champion, Rome Senior Champion/Best in Show, Italian National Senior Reserve Champion, twice World Senior Top Ten Stallion, Dutch National Senior Champion, Ströhen Senior Reserve Champion, thrice Elran Cup Senior Top Five, All Nations Cup Senior Top Five, Vilhelmsborg Senior Top Five, Saint Tropez Arabian Cup Senior Champion & European Senior Top Five Stallion.

LOT 6

WIEŻA MOCY

WIEŻA MOCY

FOAL BY DOMINIC M (US)

QR MARC
bay, 2005
V.L. & L.F. Doyle
USA

WIEŻA MARZEŃ
dark bay, 2002
Michałów Stud
1/4 (1-2-0-0)

MARWAN AL SHAQAB
bay, 2000
Al Shaqab Stud - Qatar

SWETE DREAMS
chestnut, 1995
Virginia Petta
USA

EKSTERN
grey, 1994
Michałów Stud
1/10 (0-0-1-1-3)

WIAŻMA
bay, 1991
Michałów Stud
1/3 (0-2-0-1)

Gazal Al Shaqab	Anaza El Farid Kajora
Little Liza Fame	Fame VF Katahza
Magic Dream	Ali Jamaal The Dreamspinner
Kouream De Ment	Kouros Rawhides Amenda
Monogramm	Negatraz Monogramma
Ernestyna	Piechur Erwina
Arbil	Banat Arba
Wizja	El Paso Warmia

Bred and owned by Michałów Stud
PASB Vol. XVI-4
bay mare, foaled on 18th of January, 2010
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Szweykowska 1800 Sławuta

SHOW RECORD:

2011 Junior Spring Show Top Five Mare - Białka (PL)
2011 Polish National Junior Gold Champion Mare - Janów Podlaski (PL)
2011 European Junior Bronze Champion Mare - Verona (IT)
2012 Junior Spring Show Gold Champion Mare & Best in Show - Białka (PL)
2012 European Junior Gold Champion Mare - Moorsele (BE)
2012 World Junior Gold Champion Mare - Salon du Cheval, Paris (FR)
2014 Arabian Breeders World Cup Senior Gold Champion Mare - Las Vegas, NV (US)
2014 Region 7 Champion Mare - Scottsdale, AZ (US)
2014 Arabian National Breeder Finals Senior Champion Mare - Scottsdale, AZ (US)
2014 US National Champion Mare - Tulsa, OK (US)
2015 Scottsdale Arabian Show Senior Champion Mare - Scottsdale, AZ (US)
2015 World Senior Top Ten Mare - Salon du Cheval, Paris (FR)
2016 Al Khalediah European Arabian Horse Festival Senior Bronze Champion Mare - Nowe Wrońska (PL)
2019 Polish National Senior Gold Champion Mare

BREEDING RECORD:

2015 filly WIEZA ARIHA (US) (A Jericho) bay
2015 filly WIEZA BELLA (US) (Pogrom) bay
2015 filly WIEZA NOOR ORA (US) (Hariry Al Shaqab) grey
2017 filly WIEZA ORIENTU (Ganges) dark bay
2020 colt WILD MAGIC (Empire) chestnut

BREEDING STATUS:

Bred to DOMINIC M (US) (last service on 26th of June, 2020)
FOAL TO BE BORN IN MAY, 2021

WIEŻA MOCY, known as the "Tower of Power", is already a breed icon, defining the standard of the modern Arabian mare and having wowed judges at the most significant shows on both hemispheres alike.

WIEŻA MOCY's walk of fame started on home soil (Polish National Junior Gold Champion Mare, Junior Spring Show Gold Champion Mare/Best in Show in Białka), spreading across the border to take the Junior Gold Medal at the European Championships and then the most coveted of all titles - the World Junior Gold Champion Mare honor. Having conquered Europe, WIEŻA MOCY turned her attention to America and claimed the Arabian Breeders World Cup in Las Vegas, the Arabian National Breeder Finals in Scottsdale and ultimately - the title of US National Champion Mare, becoming the ninth winner of this title for Michałów Stud.

By winning the US National Champion Mare title WIEŻA MOCY repeated the feat of her great-granddam WIZJA, who claimed the very same honor 37 years earlier. After returning to Poland WIZJA secured her legacy with daughter WIAŻMA, an exemplary specimen as Junior Spring Show Champion Mare and producer extraordinaire, source of the entire "Tower-named" collection of exquisite equines. WIAŻMA's two daughters, WIEŻA BABEL & WIEŻA WIATRÓW, have both won the Junior Spring Show and become Best in Show while there. A third daughter, WIEŻA MARZEŃ, was a class winner at the Polish Nationals, but by producing WIEŻA MOCY, another Tower equine crowned Junior Spring Show Champion & Best in Show, she fulfilled the family's grand tradition. Last year WIEŻA MOCY completed her list of accolades with perhaps the most important for our Arabians - Polish National Senior Champion Mare.

Don't miss this opportunity to own a part of this heritage through WIEŻA MOCY's 2021 foal by DOMINIC M - a Unanimous Signature Champion Yearling Colt from Scottsdale, Brazilian National Gold Junior Champion Junior and successful sire of champions in Brazil and the Middle East, with a double dosage of VERSACE blood in his incredible pedigree.

LOT 7

PASSIONARIA

PASSIONARIA

EMBRYO

**GAZAL
AL SHAQAB**
bay, 1995
Al Shaqab Stud
Qatar

PIANOSA
bay 1998
Janów Podlaski Stud
1/7 (2-2-3-0-0)

ANAZA EL FARID

bay, 1988
L. & L. Clair
USA

KAJORA

bay, 1979
Tom Chaunceys Desert
Arabians - USA

EUKALIPTUS

grey, 1974
Janów Podlaski Stud
2/13 (2-1-4-1)

PINIA

grey, 1984
Janów Podlaski Stud

Ruminaja Ali

Bint Deenaa

Kaborr

Edjora

Bandos

Eunice

Probat

Pilarka

Shaikh Al Badi
Bint Magidaa

Ansata Ibn Halima
Deena

Nabor
Bint Kholameh

Exelsjor
Edessa

Negatiw
Bandola

Comet
Epigona

Pohaniec
Borexia

Palas
Pierzga

Bred and owned by Janów Podlaski Stud
PASB Vol. XVI-1
bay mare, foaled on 9th of February, 2007
measurements: 153-180-17,5cm
Sire line: Saklavi I 1886 Anazeh Ruala (B)
Dam line: Szamrajówka 1810 Biała Cerkiew

RACING RECORD:

2010-2011 – 15 starts: 3xI, 2xII, 4xIII, 1xV

SHOW RECORD:

2008 Junior Spring Show Silver Champion Mare, Białka (PL)
2008 3rd place (Yearling Fillies) at the Polish National Show, Janów Podlaski (PL)
2013 2nd place (Mares 4-6 Years Old) at the Polish National Show, Janów Podlaski (PL)
2014 5th place (Mares 7-10 Years Old) at the Polish National Show, Janów Podlaski (PL)

BREEDING STATUS:

SIRE OF THE EMBRYO TO BE CHOSEN BY THE BUYER

An absolutely unique and incredible offer! The chance to acquire an embryo by a chosen stallion out of the full and only sister to the legendary Pianissima! Passionaria is the quintessence of the greatest achievements of Polish breeding in every aspect. Successful in every field, brave and beautiful. During two seasons spent at the racetrack she raced 15 times, finishing in the money 10 times. Before she came to the track, she won the title of Junior Spring Show Silver Champion as a yearling in Białka. However it is not easy to live in the shadow of an iconic sister!

Passionaria was born as the younger sister of Pianissima, who was often times described as horse that happens once in a lifetime, if you're lucky. In every country, on every continent, and she travelled a lot, she reached for the gold.

2004: Junior Spring Show Champion Mare & Best in Show, Białka, Junior Champion Mare & Best in Show, Falborek, Polish National Junior Champion Mare & Best in Show, Janów Podlaski, All Nations Cup Junior Champion Mare, Aachen (DE), European Junior Champion Mare, Moorsele (BE), World Junior Champion Mare, Paris (FR)

2006: Scottsdale Arabian Show Three Year Old Champion Mare, Scottsdale, AZ (US), US National Junior Champion Mare, Louisville, KY (US)

2008: Al Khalediah Arabian Horse Festival Senior Champion Mare - Riyadh (SA)

2008: Polish National Gold Champion Mare & Bst in Show, Janów Podlaski

2008: All Nations Cup Senior Gold Champion Mare, Aachen (DE)

2008: European Senior Gold Champion Mare, Moorsele (BE)

2008: World Senior Gold Champion Mare, Paris (FR)

2012: DIAHC Senior Gold Champion Mare, Dubai (AE)

2013: Platinum World Champion Mare, Paris (FR)

LOT 8 CELITA

CELITA

LAWRENCE EL GAZAL

grey, 2008
La Movida Arabians
Austria

CELLA

grey, 2008
Białka Stud

GAZAL AL SHAQAB

bay, 1995
Al Shaqab Stud - Qatar

LARA EL LUDJIN

grey, 1999
La Movida Arabians
Austria

EKSTERN

grey, 1994
Michałow Stud
1/10 (0-0-1-1-3)

CELINA

chestnut, 2003
Białka Stud
1/4

Anaza El Farid

Kajora

Ludjin El Jamaal

Lilyh El Jamaal

Monogramm

Ernestyna

Metropolis NA

Cyfra

Ruminaja Ali
Bint Deenaa

Kaborr
Edjora

Ali Jamaal
Lydira El Shaklan

Ali Jamaal
Lyria El Hardun

Negatraz
Monogramma

Piechur
Erwina

Concensus
NDL Martinique

Pesal
Cudna

Bred and owned by Białka Stud / Małopolska Hodowla Roślin Sp. z o. o.

PASB Vol. XVII-3

bay mare, foaled on 24th of April, 2014

measurements: 156-184-17,75 cm

Sire line: Saklavi I 1886 Anazeh Ruala

Dam line: Bent-El-Arab d.b. imp. 1885 Bábolna

RACING RECORD:

Unraced

SHOW RECORD:

2015 Class Top Five (Yearling Fillies) at the Junior Spring Show - Białka (PL)

2015 Class Top Five (Yearling Fillies) at the Tulip Cup - Ermelo (NL)

2015 Polish National Junior Bronze Champion Mare - Janów Podlaski (PL)

2015 Class Top Five (Yearling Fillies)

at the Al Khalediah European Arabian Horse Festival - Nowe Wrońska (PL)

2016 Class Top Five (Two Year Old Fillies)

at the International Berlin Cup - Berlin (DE)

2016 Class Top Five (Two Year Old Fillies) at the Junior Spring Show - Białka (PL)

2016 Polska-Arabia Horse Festival Junior Silver Champion Mare - Buksza (PL)

2016 Class Top Five (Two Year Old Fillies) at the Al Khalediah European Arabian

Horse Festival - Nowe Wrońska (PL)

2017 Junior Spring Show Top Five Mare - Białka (PL)

2017 Class Top Five (Three Year Old Fillies)

at the All-Polish Championships - Radom (PL)

2017 Polish National Top Five Junior Champion Mare - Janów Podlaski (PL)

2017 Class Top Five (Three Year Old Fillies)

at the Al Khalediah European Arabian Horse Festival - Nowe Wrońska (PL)

BREEDING RECORD:

2019 colt CELADON (Pogrom) bay

BREEDING STATUS:

Bred to POGROM (last service on 28th of March, 2020)

CELITA is an experienced and highly decorated show mare from the extremely rare damline of Bent-El-Arab or.ar., represented in Poland only by horses from Białka. She is the daughter of the maternal sister to Polish National Senior Champion Stallion CEFIR. CELITA's list of accolades is also a prominent one, with the most notable being Polish National Junior Bronze Champion, Polska-Arabia Junior Silver Champion & Junior Spring Show Top Five Champion, where she won her class with an amazing score of 93,17 pts.

One of the most important pillar broodmatrons in Białka's history was CUDNA from the Bent-El-Arab d.b. damline. A wonderful producer, she gifted Białka with as many as five daughters, including: CELIA, CYKATA, CEDONIA and CYFRA, the latter which has now prolonged CUDNA's heritage and grown into one of Białka's premier broodmares. CYFRA (Celita's direct great-granddam) is the dam of show competitors CYMRA, CYRUS, CYRKA and CELINA (Celita's direct granddam) – a class top five finalist from the Junior Spring Show in Białka, Bełżyce, Falborek & the Polish Nationals. CELINA brought even further glory to her family - she is the dam of the above mentioned CEFIR, a Junior Spring Show Top Five Champion, Polska-Arabia Festival Junior Silver Champion, Polish National Junior Top Five Champion, Polska-Arabia Festival Senior Silver Champion & most importantly Polish National Senior Champion Stallion, as well as CELLA (Celita's dam) - Autumn Show Junior Reserve Champion Mare.

CELITA's pedigree also holds superior male specimen. Her dam CELLA is a daughter of the "King of the Ring" EKSTERN, a sire that redefined the breed standard. Nine times shown, nine times champion, including the European Triple Crown, EKSTERN has also become known as the "sire of broodmares", as his daughters have produced the likes of EQUATOR, WIEŻA MOCY and MORION. CELITA's own sire, European Silver Champion Stallion LAWRENCE EL GAZAL, is the son of Platinum World Champion Stallion GAZAL AL SHAQAB, another breed standard setter that has left his mark all over the world.

CELLA in turn produced Junior Spring Show class top five finalist CELTA and CELITA - Polish National Junior Bronze Champion Mare. For the first time in history the damline of Bent-El-Arab d.b. had two representatives awarded in the same year at the most significant show in our country, the Polish Nationals: CEFIR took the gold, while CELITA the bronze. The potential of this family is now evident more than ever.

LOT 9

AMIRATA

AMIRATA

EKS ALIHANDRO bay, 2010 Elkasun Arabians Republic of South Africa	MARWAN AL SHAQAB bay, 2000 Al Shaqab Stud - Qatar	Gazal Al Shaqab	Anaza El Farid Kajora	
	OFW PSYLHOUE chest., 2005 Orrion Farms - USA	Little Liza Farme	Fame VF Katahza	
	ALHASA bay 2008 Janów Podlaski Stud	GANGES bay 1994 Michałów Stud 2/16 (3-3-6-1) 1	Padrons Psyche	Padron Kilika
		ALHAMBRA grey, 2002 Janów Podlaski Stud	Hafati Julianna	RSD Dark Victory PGN Flirtation
		Monogramm	Negatraz Monogramma	
		Garonna	Fanatyk Gizela	
		Ecaho	Pepton Etruria	
		Albigowa	Fawor Algeria	

Bred and owned by Janów Podlaski Stud
PASB Vol. XVIII-2
bay filly, foaled on 22nd of February, 2018
measurements: 146-158-17 cm
Sire line: Saklawi I 1886 Anazeh Ruala (B)
Dam line: Scherife d.b. 1896, imp. 1902 Bábolna (HU)

RACING RECORD:

Unraced

BREEDING RECORD:

2019 Junior Spring Show Yearling Top Five Mare – Białka (PL)
2019 Class Winner (Yearling Fillies) at the All-Polish Championships – Radom (PL)
2019 Polish National Yearling Bronze Champion Mare – Janów Podlaski (PL)
2019 3rd place (Yearling Fillies) at the All Nations Cup – Aachen (DE)
2019 European Yearling Bronze Champion Mare (IT)

BREEDING STATUS:

Not bred

An extremely typey, already decorated young mare, promising victories not only at shows, but also the fulfillment of even the most ambitious breeding plans. Her pedigree combines the most valuable representatives of both Polish and world breeding, with the best Egyptian, American, Polish and Russian lines. She is the daughter of an international star, one of the most known sires of the last decade, EKS Alihandro, a son and grandson of multichampions: Marwan Al Shaqab and Gazal Al Shaqab.

EKS Alihandro himself, whose crowning show achievement were the titles of Senior Champion Stallion in Menton and World Senior Champion Stallion in Paris, as well as the special award for Highest Scored Horse of the Show, has also proven himself as an excellent sire, leaving many superb offspring on both hemispheres.

Amirata represents the most valuable „A” line from Janów Podlaski, full of real pearls of Polish breeding, including the great-great-granddam Algeria, known as the „Queen of Janów”, great-granddam Albigowa, regarded as a phenomenal broodmare, granddam Alhambra: Autumn Show Reserve Senior Champion Mare, Autumn Show Senior Champion Mare/Best in Show and dam Alhasa, who apart from Amirata gave the world the incredible Al Jazeera by Kahil Al Shaqab, currently representing the stud in Qatar.

LOT 10

PERFINKA

PERFINKA

ESPARTO
grey, 2002
Michałów Stud
1/4

PERFIRKA
grey, 2003
Białka Stud
1/4 (1-0-0-0)

EKSTERN
grey, 1994
Michałów Stud
1/10 (0-0-1-1-3)

EKSPOZYCJA
chestnut, 1992
Michałów Stud
1/7 (0-0-0-1-3)

**GAZAL
AL SHAQAB**
bay, 1995
Al Shaqab Stud - Qatar

PERFORACJA
grey, 1986
Białka Stud
1/7 (1-1-1-0)

Monogramm	Negatraz Monogramma
Ernestyna	Piechur Erwina
Eukaliptus	Bandos Eunice
Esperanca	Set Española
Anaza El Farid	Ruminaja Ali Bint Deenaa
Kajora	Kaborr Edjora
Ernal	Palas Engracja
Pentoza	Ellorus Pentoda

Bred and owned by Białka Stud / Małopolska Hodowla Roślin Sp. z o. o.
PASB Vol. XVI-5

grey mare, foaled on 27th of February, 2011

measurements: 154-189-17,75 cm

Sire line: Kuhailan Haifi d.b., imp. 1931 Gumniska

Dam line: Szamrajówka 1810 Biała Cerkiew

RACING RECORD:

Unraced

SHOW RECORD:

- 2012 Polish National Junior Silver Champion Mare – Janów Podlaski (PL)
- 2012 World Yearling Top Ten Mare – Salon du Cheval, Paris (FR)
- 2013 Tulip Cup Junior Champion Mare – Ermelo (NL)
- 2013 North West International Junior Champion Mare – Aintree (GB)
- 2013 North Staffs Arabian Horse Show Junior Silver Champion Mare – Reseaheath College (GB)
- 2013 UKIAHS Junior Champion Mare – Addington (GB)
- 2013 All Nations Cup Junior Champion Mare – Aachen (DE)
- 2013 European Junior Silver Champion Mare – Verona (IT)
- 2013 World Junior Silver Champion Mare – Salon du Cheval, Paris (FR)
- 2014 PSAIAHF Junior Champion Mare – Riyadh (SA)
- 2014 International Qatari Junior Silver Champion Mare – Doha (QA)
- 2014 European Junior Top Five Mare – Lier (BE)
- 2017 All-Polish Senior Champion Mare – Radom (PL)
- 2017 Polish National Senior Bronze Champion Mare – Janów Podlaski (PL)
- 2019 US National Senior Gold Champion Mare – Tulsa, OK (US)
- 2019 Arabian Breeders World Cup Senior Gold Champion Mare – Las Vegas, NV (US)
- 2020 Scottsdale Arabian Horse Show Senior Gold Champion Mare – Scottsdale, AZ (US)

BREEDING RECORD:

- 2015 filly Najmah Almuawd (SA) (Fadi Al Shaqab)
- 2016 colt PACYFIQUE (S.M.A. Magic One) grey
- 2016 filly Sultana Al Muawd (SA) (Emerald J)
- 2018 filly PLATINIA (Equator) grey

BREEDING STATUS:

Bred to HARJEET MA (US)

PERFINKA is the absolute gem and pride of Białka Stud and without a doubt the most accomplished horse in their entire history. She has been crowned the champion title literally all across the world: in Europe, the Middle East and America, including the most prestigious World Championships, PSAIAHF in Riyadh and the US Nationals.

PERFINKA descends from the famed P-line of PIEWICA, whose very recent family members include the likes of PINGA, PIANISSIMA, POGROM or the legendary PILARKA, PIPI, PIRUET, PIECHUR, PENICYLINA. In Białka this damline was introduced by Piewica's daughter PENTOZA, who became a source of the youngest stud's numerous champions. Her iconic daughter PERFORACJA (Perfinka's direct granddam) remains one of Poland's most recognizable equines through her "Mahomet's touch", a characteristic flea-bitten pattern on her shoulder. PERFORACJA produced 16 foals in Białka, among them the incredible multichampion sire PESAL: Polish National Junior Champion, Polish National Senior Reserve Champion, All Nations Cup Senior Reserve Champion Stallion, Polish National Senior Champion/Best in Show, Warsaw Summer Show Senior Reserve Champion, Pietrasanta Senior Reserve Champion, Rome Senior Champion/Best in Show, Italian National Senior Reserve Champion, twice World Senior Top Ten Stallion, Dutch National Senior Champion, Ströhen Senior Reserve Champion, thrice Elran Cup Senior Top Five, All Nations Cup Senior Top Five, Vilhelmsborg Senior Top Five, Saint Tropez Arabian Cup Senior Champion & European Senior Top Five Stallion.

Another outstanding produce of PERFORACJA is PERFIRKA, Perfinka's dam. She became Autumn Show Senior Champion, European Breeders' Championship Senior Champion Mare & Best in Show (in Warsaw) & European Breeders' and International Championships Senior Reserve Champion Mare (in France). After being sold at the Pride of Poland Sale for 220 thousand Euro, PERFIRKA thanked her new owners by securing the Arabian National Breeder Final Senior Gold Champion Mare title in Scottsdale.

LOT 11

WOŁOGDA

WOŁOGDA

EKSTERN
grey, 1994
Michalow Stud
2/10 (0-0-1-2-4)

WANILIA
bay, 1997
Kurozweki Stud
2/16 (0-2-6-5-3)

MONOGRAMM
chestnut, 1985
Patterson Arabians
USA

ERNESTYNA
grey, 1989
Michalów Stud
1/4

ALEGRO
bay, 1983
Janów Podlaski Stud
2/15 (1-1-3-4)

WIZYTA
bay, 1990
Kurozweki Stud
1/7 (0-0-2-0)

Negatraz	Bask Negotka
Monogramma	Knippel Monopolia
Piechur	Banat Pierzeja
Erwina	Palas Elegancja
Probat	Pohaniec Borexia
Algeria	Celebes Algonkina
Wermut	Probat Warmia
Wiorsta	Banat Wicza

Bred and owned by Janów Podlaski Stud

PASB Vol. XV-5

bay mare, foaled on 4th of February, 2006

measurements: 151-188-17,5 cm

Sire line: Kuhailan Haifi d.b. imp. 1931 to Gumniska

Dam line: Gazella d.b. imp. 1845 to Jarczowce

RACING RECORD:

2009 - 9 starts

SHOW RECORD:

2007 Class Winner (Yearling Fillies) at the Junior Spring Show- Białka (PL)
2007 Class Top Five (Yearling Fillies) at the Polish National Show- Janów Podlaski
2008 Class Top Five (Two Year Old Fillies) at the Junior Spring Show- Białka (PL)
2008 Class Top Five (Two Year Old Fillies) at the Polish National Show- Janów Podlaski
2008 Class Winner (Two Year Old Fillies) at the Autumn Show Show- Janów Podlaski
2008 Class Top Five (Two Year Old Fillies) at the European Championships, Moorsele (BE)
2019 Class Top Five (Mares 11 Years Old and Above) at the Polish National Show, Janów Podlaski (PL)

BREEDING RECORD:

2011 colt WOLBROM (Equifor) bay, sold to Germany
2012 filly WIGA (Om El Bellissimo) bay, at the Stud
2014 colt WILTON (Lawrence El Gazal) bay, sold to Germany
2015 colt WOSTOK (Pogrom) bay, sold in Poland
2016 colt WAWER (Pogrom) bay, sold to Germany
2017 filly WŁODAWA (Pomian) grey, sold
2018 colt WODAN (Pomian) bay, at the Stud
2019 filly WERONKA (Pomian) grey, at the Stud

BREEDING STATUS:

Bred to Ajman Moniscione (last service on 5th of May 2020)

An exceptional daughter of EKSTERN, WOŁOGDA is a perfect opportunity of breeders looking to incorporate the finest bloodmares into their program.

EKSTERN needs to introduction. Affectionately dubbed „the King of the Ring”, EKSTERN remains an undefeated show champion with nine prestigious titles to his name, among them Polish National Junior & Senior Champion Stallion, 2000 European Triple Crown winners as All Nations Cup. European & World Senior Champion Stallion, Mercedes Daimond Cup Champion and a WAHO Trophy honoree for an outstanding individual of Arabian breeding. But more importantly EKSTERN is a producer of champions and even more-of broodmares which produce yet another generation of champions. Looking only at recent years we come across his daughteres that foaled the biggest names in the industry PUSTYNNIA KAHILA (out of PUSTYNNIA MALWA by Ekstern), MORION (out of MESALINA by Ekstern), EQUATOR (out of EKLIPTYKA by Ekstern) and WIEŻA MOCY (out of WIEŻA MARZEŃ by Ekstern).

True to this heritage, WOŁOGDA is the dam of the delightful WIGA, a class top three finalist from the Junior Spring Show and the Polish National among tough competition. WOŁOGDA herself is a double class winner from the Junior Spring Show in Białka and Autumn Show in Janów Podlaski, with a further two second class spots from the Junior Spring Show and the Polish Nationals (where she received an identical score as Polish National Champion & Pride of Poland high-seller at 400 thousand euro PALABRA), and two third places at the Polish Nationals and European Championships. On these occasions WOŁOGDA was regularly sets of solid „19s” and „20s” for type, heade & neck and movement.

WOŁOGDA is definitely the best produce of WANILIA, a classically structured Kuhailan broodmare from the Kurozweki breeding program. Her dam WIZYTA, an All Scandinavian Junior Champion, and granddam WIORSTA, a Gold Medalist and Reserve International Show Champion at an exhibition in Stockholm as well as Reserve International Show Champion in Blommeröd, belonged to the elite broodmare band of Kurozweki State Stud.

The legacy of WIORSTA is also visible in and continued by the private Polish stud of Falborek Arabians. The damline’s fantastic genetic make-up allowed them to breed such greats as WASA (Junior Spring Show Reserve Champion Mare, high-seller for 252 thousand euro at the 2015 Pride of Poland Sale), WABIA (Prague Intercup Junior Bronze Champion Mare, high-seller for 100 thousand euro at the 2016 Pride of Poland Sale), WASALIA (All-Polish Junior Silver Champion, Al Khalediah European Arabian Horse Festival Junior Bronze Champion Mare) & WERSA (Wels International Junior Silver Champion & Junior Spring Show Bronze Champion Mare).

LOT 12

ENEZJA

ENEZJA

EMBRYO BY EMERALD J (US)

MARAJJ

bay, 2004
Markelle Arabians
USA

ESPINEZJA

bay, 2006
Leszek Jarmuz

MARWAN AL SHAQAB

bay, 2000
Al Shaqab Stud - Qatar

RGA KOURESS

bay, 1995
R.A. Gutstein
USA

PSYTADEL

bay, 1998
R. Boggs & F. Ramacher
USA

ENTAGA

bay, 2002
Leszek Jarmuz

Gazal Al Shaqab

Little Liza Fame

Kouvey Bey

Angophora

Padrons Psyche

Bint Bey Shah

Ganges

Entuza

Anaza El Farid
Kajora

Fame VF
Katahza

Bey Shah
BA Preciousmemory

Eukaliptus
Belbowrie Baskana

Padron
Kilika

Bey Shah
Musks Angel Eyes

Monogramm
Garonna

Eukaliptus
Ekologia

Bred and owned by Krzysztof Goździalski - Falborek Arabians

PASB Vol. XVI-5

bay mare, foaled on 18th of May, 2011

measurements: 155-197-19 cm

Sire line: Saklavi I 1886 Anazeh Ruala

Dam line: Milordka 1810 Sławuta

RACING RECORD:

Unraced

SHOW RECORD:

2012 2nd place in class (Yearling Fillies) at the Junior Spring Show - Białka (PL)

2013 3rd place in class (Two Year Old Fillies) at the Polish National Show Janów Podlaski (PL)

2013 5th place in class (Two Year Old Fillies) at the All Nations Cup Aachen (DE)

2013 3rd place in class (Two Year Old Fillies) at the European Championships Verona (IT)

2014 International Arabian Horse Championships Junior Bronze Champion Mare Wels (AT)

2014 Class Winner (Three Year Old Fillies) at the AHO Breeders European Championships - Chantilly (FR)

2014 5th place in class (Three Year Old Fillies) at the Al Khalediah European Arabian Horse Festival - Nowe Wrońska (PL)

BREEDING RECORD:

2016 filly ERALDA (Emerald J) bay

2017 filly ERALDINIA F (Emerald J) bay

BREEDING STATUS:

Bred to EMERALD J (US) (last service on 1st of May, 2020)

FOAL TO BE BORN IN APRIL, 2012

Don't miss this amazing opportunity to own a full sibling to two very highly decorated show mares: ERALDA & ERALDINIA F by the internationally famous EMERALD J and experienced show mare ENEZJA from Michałów's E-dynasty of champions descending from EMIGRACJA.

The sister to this unborn foal, ERALDA, is most importantly the 2019 World Junior Silver Champion Mare, 2019 Menton Junior Silver Champion Mare, 2018 European Junior Gold Champion Mare and 2018 Abu Dhabi International Junior Bronze Champion Mare, AHO World Cup Chantilly Yearling Top Five Mare & Arabian Futurity Europe Top Five Mare. ERALDA has also been repeatedly awarded with special honors for Best Head: twice in Menton (in 2018 & 2019) and at the World Championships in 2019. Another full sister of this future foal is ERALDINIA F - a Silver Junior Champion Mare at the Ajman Arabian Horse Show and Junior Top Five Mare at the Junior Spring Show in Białka.

ENEZJA's dam ESPINEZJA is herself a class winner from the Polish Nationals and a second place holder from the European Championships, the All Nations Cup, the KSA National Arabian Championships, an UKIAHS Senior Gold Champion Mare and class top five finalist at the prestigious PSAIAHF in Saudi Arabia.

The sire of the foal is EMERALD J - son of Platinum World Champion Mare EMANDORIA - himself a Dubai International Arabian Horse Championship Senior Gold Champion, PSAIAHF Senior Gold Champion, Chantilly World Cup Senior Gold and Al Khalediah European Arabian Horse Festival (A cat) Senior Gold Champion. He is also the sire of multi champions, such as GALLARDO J, MOUNIRA J & ADMIRAAL.

LOT 13

POLLINA

POLLINA

OM EL BELLISSIMO

grey 2007
Om El Arab International ,
USA

PEPINA

dark bay, 2002
Janów Podlaski Stud
1/6 (0-0-1-1)

OM EL SHAHMAAN

grey 1999
Om El Arab
International - USA

OM EL BENEDICT

grey 1996
Om El Arab
International - USA

PILOT

bay, 1983
Janów Podlaski Stud
2/15 (1-1-3-4)

PEŃTLA

bay, 1994
Janów Podlaski Stud
1/5 (1-0-0-2-1)

Sanadik El Shaklan

Om El Shaina

Sanadik El Shaklan

Om El Bencera

Fawor

Pipi

Visbaden

Petra

El Shaklan
Mohena

Carmargue
Estopa

El Shaklan
Mohena

Sharem El Sheikh
Estopa

Probat
Fatma

Banat
Pilarka

Naftalin
Presnia

Pepton
Pestka

Bred and owned by Janów Podlaski Stud
PASB Vol. XVII-1
grey mare, foaled on 23rd of March, 2012
measurements: 156-186-18 cm
Sire line: Saklavi I 1886 Anazeh Ruala (B)
Dam line: Szamrajówka 1810 Biała Cerkiew

RACING RECORD:

2015 - 3 starts: 1xIII

BREEDING RECORD:

2017 filly PALIADA (Ekstern), grey, at the Stud
2018 colt POLONIN (Palatino) grey, at the Stud
2019 colt PIOTRAS (Poganin), grey, at the Stud
2020 filly by Palatino, grey, died

BREEDING STATUS:

Bred to POGROM (last service on 22nd of May 2020)

POLLINA is a maternal sister to the mare PENTA, dam of two champion stallions PEON (Junior Spring Show Yearling Top Five Stallion, Prague Inter Cup Junior Champion Stallion, Prague European Cup Junior Champion Stallion) & PERKUN (Junior Spring Show Yearling Top Five Stallion).

Both Pollina and Penta are the daughters of PEPINA, a half-sister to two chief sires: PRADO (Białka Junior Spring Show Champion Stallion & Best in Show, Autumn Show Senior Top Five Stallion) and most importantly POGROM: Junior Spring Show Gold Champion Stallion & Best in Show, Polish National Junior Gold Champion Stallion, US Triple Crown winner (Scottsdale Arabian Show Senior Champion Stallion & Supreme Show Champion, Arabian Breeders World Cup Senior Gold Champion Stallion, US National Senior Champion Stallion) & Polish National Senior Champion Stallion.

Pepina's dam PEŃTLA has made a name for herself as a producer of masculine, correctly built sires, greatly valued by breeders both from within and outside the Arabian equine community.

This group includes superb racing athlete PENTAGRAM, POLIGON & PEGAGOG, all utilized in sport-oriented breeding and strats of the show arena, the afore mentioned PRADO & POGROM

LOT 14

EMILY

EMILY

POGANIN

grey, 2001
Janów Podlaski Stud
1/11 (0-5-1-2)

LAHEEB

grey, 1996
Ariela Arabians
Israel

POHULANKA

grey, 1996
Janów Podlaski Stud
1/8 (1-1-3-2-1)

GRAFIK

grey, 1996
Michałów Stud
2/15 (3-5-1-1-1)

EMBRA

grey, 1995
Michałów Stud
1/8 (1-1-1-2)

Imperial Imdal

AK Latifa

Pepton

Pestka

Eukaliptus

Gaskonia

Monogramm

Emilda

Ansata Imperial
Dalia

Ibn Moniet El Nefous
Siralima

Bandos
Pemba

Probat
Pentoda

Bandos
Eunice

Probat
Gizela

Negatraz
Monogramma

Pamir
Emanacja

Bred and owned by Michałów Stud
PASB Vol. XVI-5
grey mare, foaled on 10th of April, 2011
measurements: 156-173-18.0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Milordka 1810 Sławuta

RACING RECORD:

2014 - 9 starts: 2xII, 1xIII, 1xIV, 1xV

BREEDING RECORD:

2016 colt EMARYN (Vitorio TO) grey
2017 filly EMILIONA (Złoty Medal) grey
2018 filly EMILIA ZŁOTA (Złoty Medal) grey
2020 colt EMOTIVO (Medalion) grey

BREEDING STATUS:

Bred to SHIRAZ DE LAFON (FR) (last service on 21st of May, 2020)

EMILY is the daughter of Polish National Champion Stallion POGANIN and a member of Michałów's E-dynasty of champions, EMBORIA. EMBORIA herself is a sister to such distinguished equines as (among others) Polish National Champion/Best in Show & All Nations Cup Champion EMIRA (dam of multi champions EL SAGHIRA & EMPIRE), Wrocław Arabian Horse Weekend Champion EMMBLA and double Autumn Show Reserve Champion & Polish National Bronze Medalist EL OMARI.

Their dam EMBRA, a highly decorated show horse as All Nations Cup Top Five, European Top Five, World Top Ten, Arabian Breeders World Cup Reserve Champion and multi Polish Nationals class Top Five finalist is herself a full sister to the highly acclaimed EMMONA - Polish National, Austrian National, European, All Nations Cup and World Championships finalist. Both ladies originate from Michałów's "E" dynasty of champions founded by ESTOKADA, by means of seven consecutive generations of champion broodmares (beginning with their dam EMILDA-EMANACJA-EMIGRACJA-EMISJA-ESPADA-ESKAPADA-ESTOKADA).

Through EMBRA Emboria draws from the genetic potential of MONOGRAMM, her maternal sire. MONOGRAMM's lease to Poland was nothing short of epochal, as his daughters raised Michałów Stud to even greater heights on the international scene. Realizing even greater deeds in the breeding barn, his daughters have now gained iconic status, while MONOGRAMM himself joins the likes of COMET, PALAS, EUKALIPTUS & PROBAT, whose daughters have become synonymous with the Polish powerhouse broodmare.

LOT 15

ATAKAMA

ATAKAMA

LEASE

EMPIRE
grey, 2008
Michałów Stud

ATMA
grey 2007
SK Janów Podlaski
1/5 (1-1-0-1-0)

ENZO chestnut, 1999 Philip Del Pozzo & Brent Stone - USA	Padrons Psyche RD Bey Shahmpane	Padron Kilika Bey Shah Bey Shahdar
EMIRA grey, 2000 Michałów Stud 1/4 (0-0-0-1-0)	Laheeb Embra	Imperial Imdal AK Latifa Monogramm Emilda
EKSTERN grey, 1994 Michałów Stud 1/10 (0-0-1-1-3)	Monogramm Ernestyna	Negatraz Monogramma Piechur Erwina
ALTONA grey, 1999 SK Janów Podlaski 2/13 (2-2-2-3-0)	Eukaliptus Albigowa	Bandos Eunice Fawor Algeria

Bred and owned by Janów Podlaski Stud
PASB Vol. XVII-4
grey mare, foaled on 24th of April, 2015
measurements: 150-176-18 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Scherife d.b. 1869 imp. 1902 to Babolna

RACING RECORD:

Unraced

SHOW RECORD:

2016 Class Top Five (Yearling Fillies) at the Al Khalediah European Arabian Horse Festival – Nowe Wrońska (PL)
2016 Class Top Five (Yearling Fillies) at the Polish National Show Janów Podlaski (PL)
2018 Junior Spring Show Gold Champion Mare – Białka (PL)
2018 Polish National Junior Top Five Mare – Janów Podlaski (PL)
2018 Class Top Five (Three Year Old Fillies) at the Al Khalediah European Arabian Horse Festival – Nowe Wrońska (PL)
2018 Class Top Five (Three Year Old Fillies) at the All Nations Cup – Aachen (DE)
2019 Polish National Senior Top Five Mare – Janów Podlaski (PL)
2019 Class Top Five (Mares 4-6 Years Old) at the Al Khalediah European Arabian Horse Festival – Nowe Wrońska (PL)

BREEDING STATUS:

Not bred

The chance to lease a mare as unique as ATAKAMA is without a doubt one of the greatest attractions of this year's sale. Atakama belongs to the best mares of the young generation in the Polish studs. Beautiful, refined, in a modern, universal type, with excellent movement and charisma. She successfully competed as a junior and continued just as well as a senior:

2018: Junior Spring Show Gold Champion Mare, Białka and Polish National Junior Top Five Mare, Janów Podlaski

2019: Polish National Senior Top Five Mare, Janów Podlaski

On the spear side she is the granddaughter of the legendary ENZO, regarded the best son of Padrons Psyche, who dominated the show arenas of North America at the turn of the 80s/90s. The sire of Atakama, Empire, is also known as a sire passing in refinement and beauty.

The dam of Atakama is the delightful Atma:

2011: Arabian Horse Weekend Senior Bronze Champion Mare, Wrocław and Autumn Show Senior Silver Champion Mare, Janów Podlaski.

WBA
2010

LOT 16

ESMORA

ESMORA

PEGASUS

grey, 2003
Janów Podlaski Stud
1/5 (1-0-1-2)

ESMIRNA

grey, 2002
Michałów Stud
1/10 (1-1-1-1)

GAZAL AL SHAQAB

bay, 1995
Al Shaqab Stud - Qatar

PEPESZA

grey, 1993
Janów Podlaski Stud
2/18 (2-4-1-4-1)

WERBUM

grey, 1995
Michałów Stud
2/23 (4-4-3-2-5)

ESPADRILLA

grey, 1997
Michałów Stud

Anaza El Farid

Kajora

Eukaliptus

Pestka

Wojsław

Werda

Monogramm

Emanacja

Ruminaja Ali
Bint Deena

Kaborr
Edjora

Bandos
Eunice

Probat
Pentoda

Tallin
Wilejka

Piechur
Wendeta

Negatraz
Monogramma

Eukaliptus
Emigracja

Bred and owned by Michałów Stud
PASB Vol. XVI-4
grey mare, foaled on 5th of May, 2010
measurements: 154-177-18.0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Milordka 1810 Sławuta

RACING RECORD:

Unraced

BREEDING RECORD:

2015 colt ESMOR (Vitorio TO) grey
2016 colt ESMANOR (Vitorio TO) brown
2017 filly ESMORIANA (Kabsztad) grey
2018 filly ESMANA (Ekwist) grey
2019 colt ESTRO (Ekwist) grey
2020 colt ESTIO (Kabsztad) grey

BREEDING STATUS:

Bred to SHIRAZ DE LAFON (FR) (last service on 18th of May, 2020)

ESMORA is an incredible opportunity to acquire a daughter of PEGASUS - maternal brother to the Middle Eastern show sensation PEPITA - and the highly respected E-dynasty of champions from Michałów.

ESMIRNA, ESMORA's dam, is very reminiscent of her dam ESPADRILLA, one of the iconic Michałów-bred MONOGRAMM daughters that have become the stud's trademark. As a Bełżyce Senior Champion, Falborek Senior Champion and twice Polish National Senior Reserve Champion Mare, ESPADRILLA belongs to the elite collection of the chestnut sire's Polish get with the likes of DEMONA, EKSCCELLA, ESKALOPKA, ETENTA, GEORGIA, PALESTYNA, ZAGROBLA, EGZONERA, ELANDRA, EMBRA, EMOCJA, FALLADA, PALMIRA, EMMONA and last but not least, the one and only KWESTURA.

ESPADRILLA proved that her beauty is not just skin deep and carried over her successful streak to the breeding barn by producing Esmirna's full sister EPIKASJA (twice Junior Spring Show class Top Three finalist, competing directly in the same class as PIANISSIMA & ETNOLOGIA, respectively), ESPINILLA (Junior Spring Show Top Five Mare & Polish Nationals class Top Five finalist) & EMANDILLA (Wrocław Arabian Horse Show Weekend Junior Reserve Champion, Junior Spring Show & Polish Nationals class Top Five finalist). Esmirna herself is a class Top Three & Five honoree from performance classes at the Autumn Show in Janów Podlaski, where she exhibited flawless gaits in Dressage, Classic Pleasure, Native Costume and Polish Historical Costume classes.

But not all glamour should be attributed to MONOGRAMM, as ESPADRILLA descends from Michałów's greatest "E" dynasty of champions, specifically from its strongest and most significant branch. As a daughter of EMANACJA, Polish National, All Nations Cup, European & World Champion and the best produce of broodmatron extraordinaire EMIGRACJA, ESPADRILLA shares this incredible genotype with highly decorated siblings EMILDA (dam of EMBRA & EMMONA), ESMANOR, EMANDA (dam of EMANDORIA), EMPIRYKA & EMANTA (dam of EKSTERNA).

LOT 17

FLORISSIMA

FLORISSIMA

SAHM EL ARAB

grey, 2013
Om El Arab Intl
USA

FORGISSIMA

dark bay, 2013
Michałów Stud
1/6

WH JUSTICE

grey, 1999
Wendell Hansen
USA

OM EL EXCELLA

grey, 2007
Om El Arab Intl
USA

VITORIO TO

bay, 2008
Thirteen Oaks Arabians
USA

FOGGIA

dark bay, 2004
Michałów Stud

Magnum Psyche

Vona Sher-Renea

Al Lahab

Om El Bint Shaina

DA Valentino

Sol Natique

Gazal Al Shaqab

Fortissima

Padrons Psyche
A Fancy Miracle

El Sher-Mann
Renea

Laheeb
The Vision HG

Sharem El Sheikh
Om El Shaina

Versace
DA Love

Solstice
Natique

Anaza El Farid
Kajora

Fawor
Fanaberia

Bred and owned by Michałów Stud
PASB Vol. XVIII-2
grey filly, foaled on 23rd of February, 2018
measurements: 150-175-17,0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Ukrainka 1815 Sławuta

RACING RECORD:

Unraced

SHOW RECORD:

2019 Class Top Five (Yearling Fillies) at the Junior Spring Show - Białka (PL)
2019 Polish National Yearling Gold Champion Mare - Janów Podlaski (PL)

BREEDING STATUS:

Not bred

FLORISSIMA is a rare chance to acquire a young, two year old filly with the title of Polish National Champion. Her sire SAHM EL ARAB descends from the Saklavi I sire line through the branch of the famous PADRONS PSYCHE, his champion son MAGNUM PSYCHE and the latter's "champion maker" son WH JUSTICE. SAHM EL ARAB comes from the world acclaimed breeding program of Om El Arab. His dam, World Cup Junior Bronze Champion OM EL EXCELLA, a descendant of the iconic broodmare ESTOPA, has also produced the 1,5 million auction record seller OM EL ERODITE, who took the World Junior Bronze Champion title in 2017.

The dam of FLORISSIMA is Polish National Junior Top Five Mare FORGISSIMA (half-sister to Junior Spring Show Yearling Top Five Mare and Polish National Junior Top Five Mare FOGGITA), out of the exceptional GAZAL AL SHAQAB daughter FOGGIA, who herself is a half-sister to the stallion FERRYT (Polish National Junior Reserve Champion Stallion, Wels Top Five Senior Stallion, Festival De Iverno Senior Reserve Champion Stallion, Brazilian National Top Ten Senior Stallion, Braganca Paulista InterNucleos Senior Champion Stallion, Sao Joao da Boa Vista Top Ten Senior Stallion). FOGGIA and FERRYT's dam FORTISSIMA, a Polish National Junior Champion Mare, happens to be a maternal sister to the world famous FALLADA, twice Junior Spring Show Champion Mare & Best in Show, Polish National Junior Reserve Champion Mare, World Senior Reserve Champion Mare, twice World Top Ten Senior Mare, Polish National Senior Champion Mare, Los Robles de Oro Senior Champion Mare, Canadian National Senior Champion Mare, US National Top Ten Mare, Wels Top Five Senior Mare, European Top Five Senior Mare.

LOT 18

FRAZZA

FRAZZA

VITORIO TO
bay, 2008
Thirteen Oaks Arabians
USA

FOGGIA
dark bay, 2004
Michałów Stud

DA VALENTINO
bay, 2003
Dolorosa Arabians Ltd.
USA

SOL NATIQUE
grey, 1993
Interfund Corporation
USA

**GAZAL
AL SHAQAB**
bay, 1995
Al Shaqab Stud - Qatar

FORTISSIMA
brown, 1993
Michałów Stud

Versace	Fame FV Precious as Gold
Da Love	Padrons Psyche Magnificaa FA
Solstice	Salon Passionate
Natique	Nabor Ruzica
Anaza El Farid	Ruminaja Ali Bint Deenaa
Kajora	Kaborr Edjora
Fawor	Probat Fatma
Fanaberia	Probat Fabiola

Bred and owned by Michałów Stud
PASB Vol. XVII-5
brown mare, foaled on 28th of April, 2016
measurements: 150-170-17.0 cm
Sire line: Mirage d.b. 1919
Dam line: Ukrainka 1815 Sławuta

RACING RECORD:

2019: 4 starts

SHOW RECORD:

2017 Class Winner (Yearling Fillies) at the All-Polish Championship - Radom (PL)
2017 Class Top Five (Yearling Fillies) at the Polish National Show - Janów Podlaski (PL)
2017 Class Top Five (Yearling Fillies) at the European Championships - Verona (IT)

BREEDING STATUS:

Bred to MORION (last service on 28th of February, 2020)

FRAZZA is a promising show prospect sired by US, Canadian and Brazilian Champion Stallion VITORIO TO. She is a full sister to FORGISSIMA - Polish National Junior Top Five Mare and maternal sister to FOGGITA - Junior Spring Show Yearling Top Five Mare and Polish National Junior Top Five Mare. Both sisters are out the exceptional GAZAL AL SHAQAB daughter FOGGIA, who herself is a half-sister to the stallion FERRYT (Polish National Junior Reserve Champion Stallion, Wels Top Five Senior Stallion, Festival De Iverno Senior Reserve Champion Stallion, Brazilian National Top Ten Senior Stallion, Braganca Paulista InterNucleos Senior Champion Stallion, Sao Joao da Boa Vista Top Ten Senior Stallion). The dam of FOGGIA and FERRYT - FORTISSIMA, a Polish National Junior Champion Mare - is a maternal sister to the world famous FALLADA, twice Junior Spring Show Champion Mare & Best in Show, Polish National Junior Reserve Champion Mare, World Senior Reserve Champion Mare, twice World Top Ten Senior Mare, Polish National Senior Champion Mare, Los Robles de Oro Senior Champion Mare, Canadian National Senior Champion Mare, US National Top Ten Mare, Wels Top Five Senior Mare, European Top Five Senior Mare.

Interestingly, FORTISSIMA has an inbreeding to her family foundress FORTA through both her damline and World, European & Polish National Champion Stallion FAWOR. Famed for stamina, correct build and supreme hardiness, FORTA produced a whole line-up of capable performers, including Criterium St. winners CZORT & FINISZ, Derby winners again FINISZ & EQUIFOR and two outstanding Oaks St. winning daughters, who established sublines of their own - DYSKA & FATMA, the direct great-grandam of our Forlanda. FATMA's descendants include both valiant racers (Oaks St. winner FISZKA, Sasanka St. winner FUKSJA & Europa Cup winner FORINT, Amurath St. winner FIRO & FIOLEK - Arabian Produce St. & Criterium St. winner).

LOT 19

GANDAHARA

GANDAHARA

PEGASUS

grey, 2003
Janów Podlaski Stud
1/5 (1-0-1-2)

GEORGIA

grey, 1994
Michałów Stud
2/15 (2-3-8-1)

GAZAL AL SHAQAB

bay, 1995
Al Shaqab Stud - Qatar

PEPEZA

grey, 1993
Janów Podlaski Stud
2/18 (2-4-1-4-1)

MONOGRAMM

chestnut, 1985
Patterson Arabians
USA

GIZELA

grey, 1977
Michałów Stud
2/14 (5-4-2-1) 2

Anaza El Farid	Ruminaja Ali Bint Deenaa
Kajora	Kaborr Edjora
Eukaliptus	Bandos Eunice
Pestka	Probat Pentoda
Negatraz	Bask Negotka
Monogramma	Knippel Monopolia
Palas	Aswan Panel
Gilza	Espartero Gastronomia

Bred and owned by Michałów Stud
PASB Vol. XVI-5
grey mare, foaled on 7th of April, 2011
measurements: 153-174-17.0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Gazella d.b. imp. 1845 to Jarczowce

RACING RECORD:

2014-2015: 18 starts - 1xI, 5xII, 3xIII, 4xIV, 1xV

BREEDING RECORD:

2017 filly GRANDEZZA (Empire) grey
2018 filly GANDARA (Empire) grey
2019 colt GANADOR (Shams Sharav AA) grey
2020 filly GALATHIERA (Empire) grey

BREEDING STATUS:

Bred to MORION (last service on 7th of April, 2020)

GANDAHARA is a daughter of PEGASUS, the maternal brother to Middle Eastern multichampion PEPITA and Michałów's beloved broodmatron GEORGIA.

GEORGIA remains one of Michałów's all-time greats, ranking equal alongside her paternal siblings as KWESTURA, FALLADA, ZAGROBLA, ESKALOPKA, EGZONERA, ELANDRA, EMBRA or PALMIRA. Like the finest of wines, GEORGIA delivered her best presentation at the ripe age of 20 (!) last year at the Polish Nationals. Her model Arabian type was awarded with a full set of top marks, her head and neck earned another "20" and her perfectly cadenced trot disarmed the judges, who could only hand her another complete set of "20s". This translated to a mind-boggling final score of 95,17 pts, the highest score in the show's history and a Senior Silver Medal. The 2014 Polish Nationals were sort of a family affair for GEORGIA, as her daughter GEMELLIA won her senior class with 94 pts, while son GORDION took home the title of Polish National Senior Top Five Stallion.

GEORGIA is one of seven extraordinary sisters out of "bold and beautiful" Salon du Cheval class & stakes winner GIZELA. GENEZA, GARONNA, GASKONIA, GEHENNA, GWARANCJA & GIZA and their produce have contributed to the breed with Oaks & Derby winners (GENEZA, GWARO, GEPARD, GARONNA), talented show champions (GARONNA, GANGES, GASKONIA, GEHENNA, GERMANIK) and three champion chief sires: GANGES, GASPAR & GRAFIK. GEORGIA took it a step further, as she established a separate subline of her dam's family, which already counts three (!) successful generations. The most recent accomplished successor is GEORGIA's granddaughter GALERIDA, Polish National Champion Mare/Best in Show and Sharjah, Dubai, Aachen & Menton Senior Bronze Champion Mare, out of GEORGIA's most accomplished daughter - Polish National Senior Champion & World Senior Champion GALILEA. Her other very noteworthy produce include the South African multi-star GEORGETOWN and chief sire GORDION, a double Arabische Pferde in Westfalen Senior Bronze Champion & Polish National Senior Top Five Stallion.

LOT 20

ESPIRIA

ESPIRIA

PSYTADEL
bay, 1998
R. Boggs & F. Ramacher
USA

EKSPIACJA
chestnut, 2000
Lech Błaszczyk

**PADRON'S
PSYCHE**
chestnut, 1988
McPherson Family Trust
USA

BINT BEY SHAH
bay, 1994
D.C & A. Boggs
USA

EMIGRANT
grey, 1991
Michałów Stud
2/22 (1-3-5-3)

EKLEZJA
chestnut, 1996
Michałów Stud

Padron

Kilika

Bey Shah

Musks Angel Eyes

Ararat

Emigrantka

Monogramm

Erudycja

Patron
Odessa

Tamerlan
Kilifa

Bay El Bey
Star of Ofir

Sir Musk
Alove letter

Palas
Arra

Eukaliptus
Emigracja

Negatraz
Monogramma

Probat
Etoła

Bred and owned by Lech Błaszczyk - Słowianin Arabians
PASB Vol. XV-5
bay mare, foaled on 16th of February, 2006
measurements: 157-177-20 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Milordka 1810 Sławuta

SHOW RECORD:

2007 4th place in class (Yearling Fillies) at the Junior Spring Show - Białka (PL)
2007 4th place in class (Yearling Fillies) at the International B Show - Strohen (DE)
2007 Class winner (Yearling Fillies) at the Polish National Show - Janów Podlaski (PL)
2008 3rd place in class (Two Year Old Fillies) at the International A Show
Vilhelmsborg (DK)
2008 2nd place in class (Two Year Old Fillies) at the International B Show - Strohen (DE)
2008 3rd place in class (Two Year Old Fillies) at the Polish National Show
Janów Podlaski (PL)
2008 4th place in class (Two Year Old Fillies) at the European Championships
Moorsele (BE)
2009 2nd place in class (Three Year Old Fillies) at the Junior Spring Show - Białka (PL)
2009 3rd place in class (Three Year Old Fillies) at the Polish National Show - Janów
Podlaski (PL)

BREEDING RECORD:

2011 colt ESPEKT (Ekstern) grey
2013 filly EKSANA (Eternity Ibn Navarrone-D) grey
2014 colt EKSPIN (Ekstern) bay
2015 filly ESPINIA (Elgast) grey
2016 colt EFDUR (WH Justice) bay
2018 filly ESTONA (Gazal Al Shaqab) bay
2020 colt (Packs)

BREEDING STATUS:

Bred to ELGAST (last service on 28th of June, 2020)

ESPIRIA is sired by PSYTADEL, Belgian Junior Champion and Belgium Challenge Cup. Psytafel is a third generation of champion males, beginning with his grandsire PADRON, sire PADRON'S PSYCHE and his progeny – PSYTADEL, MAGNUM PSYCHE, ENZO & LD PISTAL. Used in Poland on a small scale, PSYTADEL managed to aptly sire several accomplished equines, including Junior Spring Show Top Five & Autumn Show Junior Reserve Champion SIMON BEJ, Polish National Junior Reserve Champion LORD BEY SHAH, Polish National Junior Top Five MELODY, Mińce Junior Reserve Champions ARISTA & ZORIAN, Autumn Show Junior Top Five ZACHARY, Albi International Junior Champion & Autumn Show Junior Champion GADNES, Autumn Show Junior Bronze Medalist FILUS SHAH, Breeders' and International Championships Europe Senior Reserve Champion EUROPESA & Breeders' and International Championships Europe Junior Top Five GAJA HERA.

ESPIRIA is a proven show horse and broodmare, with several foals on the ground. Her son ESPEKT is a Breeders' & International Championships Europe Junior Top Five Stallion.

The damline is that of Michałów founding mare ELA through the MONOGRAMM daughter EKLEZJA. In the hands of private breeders Eklezja gave rise to her own small subline with champion descendants, such as: EUROGRANT OZ (Junior Spring Show Gold Champion Stallion, Arabia Polska Warsaw Championship Junior Gold Champion), ELFERUS (Ströhen Junior Bronze Champion Stallion), ELGAST (Arabia Polska Warsaw Championship Junior Bronze Champion, Tulip Cup Senior Gold Champion Stallion & Best in Show) and EXPIRIEN (a medalist from the Rising Star of Tersk show and a chief sire at Tersk).

LOT 21

LAWINIA

LAWINIA

EKSTERN
grey, 1994
Michałów Stud
1/10 (0-0-1-1-3)

LUANDA
grey, 2000
Michałów Stud
2/12 (0-3-0-2)

MONOGRAMM
chestnut, 1985
Patterson Arabians
USA

ERNESTYNA
grey, 1989
Michałów Stud
1/4

EMIGRANT
grey, 1991
Michałów Stud
2/22 (1-3-5-3)

LORETTA
grey, 1993
Michałów Stud
2/16 (1-2-3-1-3)

Negatraz	Bask Negotka
Monogramma	Knippel Monopolia
Piechur	Banat Pierzeja
Erwina	Palas Elegancja
Ararat	Palas Arra
Emigrantka	Eukaliptus Emigracja
Wojsław	Tallin Wilejka
Linda	Palas Lida

Bred and owned by Michałów Stud
PASB Vol. XVII-2
grey mare, foaled on 11th of February, 2008
measurements: 150-170-17.0 cm
Sire line: Kuhailan Haifi d.b. imp. 1931 to Gumniska
Dam line: Wołoszka 1810 Sławuta

RACING RECORD:

Unraced

SHOW RECORD:

2009 Class Top Five (Yearling Fillies) at the Polish National Show - Janów Podlaski (PL)
2010 Class Winner (Two Year Old Fillies) at the Junior Spring Show - Białka (PL)
2010 Class Top Five (Two Year Old Fillies) at the Polish National Show Janów Podlaski (PL)
2010 Autumn Show Junior Bronze Champion Mare - Janów Podlaski (PL)
2013 Class Top Five (Mares 4-6 Years Old) at the Polish National Show Janów Podlaski (PL)
2015 Class Top Five (Mares 7-10 Years Old) at the Polish National Show - Janów Podlaski (PL)
2016 Class Top Five (Mares 7-10 Years Old) at the Polish National Show - Janów Podlaski (PL)
2019 All-Polish Senior Gold Champion Mare - Radom (PL)
2019 Class Top Five (Mares 11 Years Old and Above) at the Polish National Show - Janów Podlaski (PL)
2019 Class Top Five (Mares 7 Years Old and Above) at the Al Khalediah European Arabian Horse Festival - Nowe Wrońska (PL)
2019 Class Top Five (Mares 11 Years Old and Above) at the All Nations Cup - Aachen (DE)
2019 Class Top Five (Mares 10 Years Old and Above) at the European Championships - Verona (IT)

BREEDING RECORD:

2014 filly LAKONIA (Chimeryk) dark bay
2016 filly LAMBADA (Emerald J) grey
2017 filly LILIANNA (Emerald J) grey

BREEDING STATUS:

Bred to MORION (last service on 23rd of April, 2020)

A show experienced daughter of EKSTERN, LAWINIA ages like the best of wines. She has had a stellar 2019 show year and has definitely not said her last word. Her accomplished siblings include Polish Nationals class top three honoree LIZBONA and LANCKORONA (herself a class top five finalist from the Junior Spring Show in Białka) - dam of Kuwaiti National Yearling Gold Champion Mare JEWATHER LEMAR.

LAWINIA comes from Michałów's noble family of LINDA. This small strain of equines abounds in plenty of refined individuals, such as Polish National Senior Champion, Junior Spring Show Champion, Polish National Reserve Junior Champion & European Championships class winner LARISSA, Scandinavian Open Senior Silver Champion, Danish Senior Champion, Normandie Arabian Festival Senior Reserve Champion LISSAR, Kauber Platte Senior Silver Champion & International Kuwaiti Senior Champion LATONA, Polish National Junior Bronze Champion LARANDO and LENKA - Arabhäst i Väst Senior Silver Champion.

Broodmares from the "L" line are greatly appreciated by breeders worldwide. The few offered at the Pride of Poland Sales have all been big hits with the buyers - LAVERNA (a sister to LANCKORONA's dam, purchased for 140 thousand Euro), LARISSA (80 thousand Euro), LOZANNA (58 thousand Euro) - significantly adding to the auctions' aggregate.

LOT 22

EWODIA

EWODIA

EKSTERN
grey, 1994
Michalow Stud
2/10 (0-0-1-2-4)

EPIKRYZA
grey, 2003
Janow Podlaski Stud

MONOGRAMM
chestnut, 1985
Patterson Arabians
USA

ERNESTYNA
grey, 1989
Michalów Stud
1/4

**GAZAL
AL SHAQAB**
bay, 1995
Al Shaqab Stud - Qatar

EPIFRAZA
grey, 1995
Janow Podlaski Stud
2/7 (1-1-3-1-0)

Negatraz	Bask Negotka
Monogramma	Knippel Monopolia
Piechur	Banat Pierzeja
Erwina	Palas Elegancja
Anaza El Farid	Ruminaja Ali Bint Deena
Kajora	Kaborr Edjora
Pepton	Bandos Pemba
Etruria	Palas Etna

Bred and owned by Janów Podlaski Stud
PASB Vol. XVI-5
grey mare, foaled on 14th of February, 2011
measurements: 150-181-18 cm
Sire line: Kuhailan Haifi d.b. imp. 1931 to Gumniska
Dam line: Wołoszka 1810 Sławuta

RACING RECORD:

2014 - 7 starts: 1xIV, 1xV

BREEDING RECORD:

2016 colt EURYDYK (Borsalino K) bay, sold to Germany
2017 colt EMILIN (Palatino) grey, sold in Poland
2018 colt EWODINO (Pogrom) grey, at the Stud
2019 colt by Pogrom, grey, died
2020 filly (Almanzor) grey, at the stud

BREEDING STATUS:

Bred to INVICTUS (last service on 26th of May, 2020)

Ewodia is an experienced mare with a rich breeding record, again in foal in the 2020 season. She is a great offer for seasoned breeders, searching for a high quality mare for their breeding program. Daughter of the invincible Ekstern, multichampion and sire of champions, a horse that is said to have created a new standard of the Arabian breed. Ewodia is a great-granddaughter of the phenomenal Etruria, one of the finest mares bred in Janów Podlaski, who at the turn of the 70s and 80s introduced Poland onto the international show scene:

1978: Salon du Cheval Junior Champion Mare, Paris (FR)

1982: World Senior Champion Mare, Paris (FR)

1988: Polish National Senior Champion Mare, Janów Podlaski, as well as European Senior Reserve Champion Mare, Frauenfeld (DE)

Ewodia wonderfully combines the best traits of her parents: a classic Polish type, strong, coupled body, long, nicely set neck, correct legs, efficient movement and extraordinary refinement.

PRIDE OF POLAND

SUMMER ARABIAN HORSE SALE

LIST OF HORSES

LOT. S/1
ELSANDRA

LOT. S/2
ERSKINA

LOT. S/3
ELGANZA

LOT. S/4
FAWELLA

LOT. S/5
FLAMINIA

LOT. S/6
EFFIE

LOT. S/7
ERSA

LOT. S/8
BERTINA

LOT. S/9
EULALIANA

LOT. S/10
PEON

LOT. S/11
AMANITO

LOT. S/2
PITAWAL

LOT. S/13
ESCOTINA

LOT. S/14
ALETA

LOT. S/15
PRUCHNA

LOT. S/16
BOGINI
MARAJJ

LOT. S/17
PLIVIA

LOT. S/18
EL FAIZA

LOT. S/19
PUSTYNNA
OAZA

LOT. S/20
WIWENDA

LOT. S/21
ZŁOTA BULLA

LOT. S/22
DASTAN

LOT. S/23
DAMA KARO

ELSANDRA

LOT S/1

POLON
grey 2006
Janów Podlaski Stud
1/9 (0-0-0-1-0)

EKSTERN
grey, 1994
Michalow Stud
1/10 (0-0-1-1-3)

Monogramm
Ernestyna

Negatraz
Monogramma
Piechur
Erwina

PIANOSA
bay 1998
Janów Podlaski Stud
1/7 (2-2-3-0-0)

Eukaliptus
Pinia

Bandos
Eunice
Probat
Pilarka

ELIMA
bay. 2006
Janów Podlaski Stud
1/9 (1-4-2-2-0)

EUKALIPTUS
grey, 1974
Janow Podlaski Stud
2/13 (2-1-4-1)

Bandos
Eunice

Negativ
Bandola
Comet
Epigona

ELFINA
dark bay., 1994
Janow Podlaski Stud

Pamir
Elektroda

Probat
Parma
Engano
Elka

Bred and owned by Janow Podlaski Stud
PASB Vol. XVII-4
dark bay mare, born on 8th of April, 2010
measurements: 147-182-18,5 cm
Sire line:: Kuhailan Haifi d.b., imp. 1931 Gumniska (PL)
Dam line: Cherifa d.b. 1869 imp. 1870 Tiaret (DZ)

RACING RECORD:
2013 8 starts – 4xII, 1xIII

BREEDING STATUS:
Bred to PALADID (last service on 1st of April, 2020)

ELSANDRA is sired by POLON, the maternal brother to the legendary World Platinum Champion PIANISSIMA.

Maternally Elsandra is the granddaughter of ELFINA, a stunning black beauty and dam of ELIMA, EL FATHA & EFUZJA. The first, EL FATHA, has already produced two successful show contenders: Polish National Junior Champion Stallion EL AZEM and Junior Spring Show Yearling Silver Champion Stallion, Polish National Junior Top Five Stallion & Prague European Cup Junior Top Five Stallion EL PAIS. The second daughter, EFUZJA, is an Autumn Show Senior Champion Mare from Janów Podlaski.

All these lovely “E” ladies descend from family founder ELEONORA, a damline especially known for its superior sires, including champion stars ELKIN, ELEMI, ELEUZIS, ELEGION, ENGANO, ENOS, chief sires ERNAL, ELF, ELBRUS, EL BAK, the influential, utilized in Anglo-Arabian breeding sire ELSING & Swedish Champion EXELSJOR - sire of BOREXIA & EDJORA, dam of legendary sire PROBAT & granddam of the one and only GAZAL AL SHAQAB, respectively.

ERSKINA

LOT S/2

**KAHIL
AL SHAQAB**
bay, 2008
Al Shaqab Stud
USA

**MARWAN
AL SHAQAB**
bay, 2000
Al Shaqab Stud
Qatar

Gazal Al Shaqab

Anaza El Farid
Kajora

Little Liza Fame

Fame VF
Katahza

OFW MISHAAHL
bay, 2002
Harold & Dolly Orr
USA

Mishaah

JK Spartan
Mistral Bey

OFW Balarina

RSD Dark Victory
Balaquina

EUDORA
grey, 2004
Janow Podlaski Stud

PIAFF
grey, 1997
Janow Podlaski Stud

Eldon

Penitent
Erotyka

Pipi

Banat
Pilarka

EUZETIA
grey, 1995
Janow Podlaski Stud

Etogram

El Paso
Etruria

Euzebia

Palas
Europa

Bred and owned by Janów Podlaski Stud
PASB Vol. XVII-2
grey mare, foaled on 30th of April, 2013
measurements: 154-193-18 cm
Sire line: Saklavi I, 1886 Anazeh Ruala (B)
Dam line: Sahara d.b. 1840 imp. 1845 Jarczowce

RACING RECORD:

2016 - 5 starts (0-1-0-1-1)

BREEDING RECORD:

2018 - filly EPOLINA (Pomian) bay, sold in Poland
2020 - colt (Poganin) chest., at the Stud

BREEDING STATUS:

Bred to POGROM (last service on 2nd of May 2020)

Erskina, a young mare but with experience, proven as a broodmare. The daughter of Eudora, half-sister to Eugara, dam of Erantis – a young chief sire, used for the first time in the 2020 season.

Ojcem Erskiny jest szeroko wykorzystany w Polsce, w 2012 i 2013 roku, Kahil Al. Shaqab, kontynuujący niezwykle drogą kariery, zapoczątkowaną przez wspianego dziadka – ogiera Gazal Al. Shaqab i będący trzecim pokoleniem wygrywającym Czempionat Świata w Paryżu. Kahil Al. Shaqab to prawdziwy „lew salonowy” pokazów:

The sire of Erskina is the widely used in Poland, in 2012 and 2013, Kahil Al Shaqab, who continues the incredible show career begun by his wonderful grandsire – the stallion Gazal Al Shaqab and the third generation winning the World Championships in Paris. Kahil Al Shaqab is a true master of the show arena:

2009: International Austrian Junior Champion Stallion, Wels (AT) and All Nations Junior Bronze Champion Stallion, Aachen (DE)

2010: International Qatari Junior Champion Stallion, Doha (QA) and All Nations Junior Reserve Champion, Aachen (DE)

2011: Al Khalediah Arabian Horse Festival Junior Champion Stallion, Riyadh (SA), International Qatari Junior Champion Stallion, Doha (QA), Menton Junior Champion Stallion (FR) and 2011: World Junior Champion Stallion (FR)

2014: World Senior Champion Stallion, Paris (FR)

In 2012 Erskina will give birth to a foal by Pogrom.

ELGANZA

LOT S/3

**SANADIK
EL SHAKLAN**

grey, 1983
Om El Arab, USA

EL SHAKLAN
grey, 1975
Om El Arab, USA

Shaker El Masri
Estopa

Morafic
Zebeda

Tabal
Uyaima

MOHENA
grey, 1972
Om El Arab, USA

Hadban Enzahi
Morisca V

Nazeer
Kamla

Tunante
Fabiola

EL GHAZALA

siwa, 2002
Michałów Stud

EKSTERN
siwy, 1994
Michałów Stud
1/10 (0-0-1-1-3)

Monogramm
Ernestyna

Negatraz
Monogramma

Piechur
Erwina

EMIGRACJA
siwa, 1980
Michałów Stud

Palas
Emisja

Aswan
Panel

Carycyn
Espada

Bred and owned by Michałów Stud
PASB Vol. XVI-3
chestnut mare, foaled on 8th of February, 2009
measurements: 154-178-18.0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Milordka 1810 Sławuta

RACING RECORD:

Unraced

BREEDING RECORD:

2015 filly ELGIANA (Empire) chestnut
2016 colt ELGERON (Empire) grey
2017 colt ELGANZANI (Kabsztad) grey
2018 filly ELGARIOLA (El Omari) chestnut
2019 colt EMEDAN (Muranas Jassehr) chestnut
2020 colt ELTERR (Muranas Jassehr) chestnut

BREEDING STATUS:

Bred to MORION (last service on 17th of February, 2020)

ELGANZA is a perfect blend of Michałów's renown E-damline of champions descending from EMIGRACJA and legendary champion sire SANADIK EL SHAKLAN, a mix of the best Egyptian and Spanish bloodlines. SANADIK EL SHAKLAN was used on just a few mares in Poland, but the results were more than outstanding with the likes of multichampion EL DORADA and superb mover ANDALUZJA.

The dam of ELGANZA, EL GHAZALA, can boast a truly royal pedigree as the daughter of EKSTERN and EMIGRACJA, two Michałów-bred icons that left a lasting and truly measurable influence on the Arabian breed. EMIGRACJA proudly bore the title of Polish Senior Reserve Champion Mare, but it was the WAHO Trophy - an award give out to outstanding individuals of the Arabian breed - that really reflected her merit. EMIGRACJA descended from the ESTOKADA, the founder of Michałów's E dynasty of worldwide champion, that many equines today lay a happy claim to. But as a matter of fact it was none other than EMIGRACJA that brought the most fame and recognition to her damline. EMIGRACJA's produce included significant show champions and prominent broodmatrons. Currently the 5th generation of EMIGRACJA's descendants are taking center stage, the most recent including Sharjah International Arabian Horse Festival Senior Silver Champion EL SAGHIRA and chief sire, Polish National Champion EMPIRE.

EMIGRACJA is instantly identified by all Arabian aficionados as the dam of champions and champion producers EMIGRANTKA, EMANACJA, ERLANDA, ELLADA, ETENTA & EMOCJA. One of the last sires that EMIGRACJA was bred to was EKSTERN, an undefeated "King of the Ring", victorious in all of his nine showings, including the European Triple Crown, as All Nations Cup, European & World Champion Stallion and also a descendant of Michałów's E champion line. The outcome was EL GHAZALA, the second youngest daughter of legendary EMIGRACJA.

FAWELLA

LOT S/4

VITORIO TO bay, 2008 Thirteen Oaks Arabians USA	DA VALENTINO bay, 2003 Dolorosa Arabians Ltd. USA	Versace Da Love	Fame VF Precious as Gold Padrons Psyche Magnificaa FA
	SOL NATIQUE grey, 1993 Interfund Corporation USA	Solstice Natique	Salon Passionate Nabor Ruzica
FERMATA grey, 2007 Michałów Stud 1/9 (0-0-0-3)	POGANIN grey, 2001 Janów Podlaski Stud 1/11 (0-5-1-2)	Laheeb Pohulanka	Imperial Imdal AK Latifa Pepton Pestka
	FELICJANA grey, 1999 Michałów Stud 1/5 (0-0-0-1)	Ekstern Felicja	Monogramm Ernestyna Probat Fletnia

Bred and owned by Michałów Stud
PASB Vol. XVII-5
chestnut mare, foaled on 5th of June, 2016
measurements: 149-177-17.0 cm
Sire line: Mirage d.b. 1919
Dam line: Szweykowska 1800 Sławuta

RACING RECORD:

2019: 3 starts

BREEDING STATUS:

Bred to MORION (last service on 17th of February, 2020)

FAWELLA is a daughter of US, Canadian & Brazilian National Champion VITORIO TO and the mare FERMATA from the small Michałów family of FANFARA, whose members were some of the more sought after equines at the Janów Podlaski Sale throughout the years, evident in the prices that were determined for them by means of public auctions.

FERMATA is a maternal sister to FAUSTYNA, a high-seller of the 2007 Pride of Poland Sale for 150 thousand Euro. Under the banner of her new owner FAUSTYNA went on to claim the Austrian National Senior Top Five Mare title, the Austrian National Senior Champion Mare title, a 3rd spot at the Wels International Show and a high second at the Belgian Arabian Prestige Event. That's what they call a good purchase. The sisters' dam FELICJANA, in turn a high-seller of the 2009 Pride of Poland Sale for 105 thousand Euro to the Middle East, is class winner from the Makkah Arabian Horse Show held in the Kingdom of Saudi Arabia in the senior mares category. Other members of FANFARA's family that surpassed the 100 thousand mark (then in USD) include FANTASTKA (240 thousand), FLADRA (125 thousand) and FIGLARKA (105 thousand).

FERMATA is also a broodmare worthy of consideration. Both her show-age daughters have been presented at before large audiences with satisfying results: FAWORYTA is a class to five finalist from the Junior Spring Show (41,17 pts) and the Polish Nationals (91,83 pts); whereas FERRMARIA holds a class top five honor from Białka (41,67) and although remaining out of the top five at the Polish Nationals, she was still appreciated by the judges, receiving 90,33 pts.

FLAMINIA

LOT S/5

GASPAR grey, 1998 Michałów Stud 1/7 (0-0-0-0-1)	EMIGRANT grey, 1991 Michałów Stud 2/22 (1-3-5-3)	Ararat	Palas Arra
		Emigrantka	Eukaliptus Emigracja
	GASKONIA grey, 1987 Michałów Stud 2/19 (1-5-5-4)	Probat	Pohaniec Borexia
		Gizela	Palas Gilza
FILISTIA bay, 2003 Michałów Stud	GAZAL AL SHAQAB bay, 1995 Al Shaqab Stud Qatar	Anaza El Farid	Ruminaja Ali Bint Deenaa
		Kajora	Kaborr Edjora
	FANTAZJA brown, 1997 Michałów Stud 2/9 (1-2-2-2-1)	Wachlarz	Arbil Warsowia
		Fanaberia	Probat Fabiola

Bred and owned by Michałów Stud
PASB Vol. XVI-2
bay mare, foaled on 2nd of March, 2008
measurements: 152-180-17.5 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Ukrainka 1815 Sławuta

RACING RECORD:

Unraced

SHOW RECORD:

2009 Class Winner (Yearling Fillies)
at the Junior Spring Show - Białka (PL)
2011 Class Top Five (Three Year Old Fillies)
at the Junior Spring Show - Białka (PL)

BREEDING RECORD:

2013 colt FLAMIN (Ekstern) grey
2014 colt FLOMARI (El Omari) dark bay
2015 filly FLAMIA (El Omari) bay
2016 colt FUTAGO (El Omari) bay
2018 colt FALSET (Ekstern) grey
2019 filly FLAWIANA (Ekstern) grey
2020 colt FLORES (Empire) bay

BREEDING STATUS:

Bred to MORION (last date of service: 28th of June, 2020)

FLAMINIA's pedigree is studded with Michałów's finest breeding achievements in the shape of GASPAR, GASKONIA, EMIGRANT and the damline of FORTA.

On the distaff side FLAMINIA descends from the remarkably athletic family of FORTA. This prolific brown beauty foaled a whole line-up of capable performers, including Criterium St. winners CZORT, FINISZ & EQUIFOR (the latter also a Derby winner) and two Oaks winning daughters: DYSKA & FATMA. But this damline is not just about flexing muscles, as FATMA established an important subline at Michałów that became successful also on the show arena. The most renown is of course FALLADA, of Michałów's "Big Threesome" of MONOGRAMM daughters (alongside KWESTURA & ZAGROBLA).

FLAMINIA lays claim to FALLADA by means of her granddam FANTAZJA, the champion mare's sister. More highly decorated siblings include Polish National Junior Champion FORTISSIMA and North Staffs Group Senior Bronze Champion & Midlands Arabian Festival Senior Reserve Champion FERRARI. FANTAZJA herself is a class winner from the Junior Spring Show in Białka. Her daughter FILISTIA (FLAMINIA's dam) continued the family's showy tradition by placing second at the Kuwait International Championships twice in the senior mares' class. Her son, FADHLAAN (FLAMINIA's brother), has also been a top five finalist at the same show three times. Not to be outdone by her sibling, FLAMINIA boasts a class win from her debut at the Junior Spring Show, which she claimed with a very respectable score of 42 pts, including a top mark for movement (overcoming PSYCHE KYBELE, PILAROSA & EL PIATZOLLA).

The male component in FLAMINIA, GASPAR, is a dual Polish National Champion Stallion, Wels International Top Five & World Top Ten Stallion, among others. GASPAR is all about Michałów from "head to hoof", sired by European & Polish National Champion EMIGRANT (out of the epochal EMIGRANTKA) and out of the wonderfully flea-bitten Polish National Champion/Best in Show GASKONIA.

EFFIE

LOT S/6

SHANGHAI E.A. grey, 2008 Equus Arabians Spain	WH JUSTICE grey, 1999 Wendell Hansen USA	Magnum Psyche Vona Sher-Renea	Padrons Psyche A Fancy Miracle El Sher-Mann Renea
	SALYMAH grey, 2005 R. Verrijdt Belgium	Khidar Libanon Azadika	Ansata Sinan Elizja Om El Azadik Warandes Shaklana
EL GHAZALA grey, 2002 Michałów Stud	EKSTERN grey, 1994 Michałów Stud 1/10 (0-0-1-1-3)	Monogramm Ernestyna	Negatraz Monogramma Piechur Erwina
	EMIGRACJA grey, 1980 Michałów Stud	Palas Emisja	Aswan Panel Carycyn Espada

Bred by Michałów Stud and owned by Wojciech Parczewski
PASB Vol. XVII-3
grey mare, foaled on 19th of February, 2014
measurements: 151-180-17 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Milordka 1810 Sławuta

BREEDING RECORD:

2018 filly EFFERA (Wadee Al Shaqab) bay
2019 filly ESOLA (Wadee Al Shaqab) grey
2020 filly (Eryks)

BREEDING STATUS:

Bred to EDEN C (US) (last service on 12th of April, 2020)

EFFIE is a direct granddaughter of Michałów's iconic broodmare EMIGRACJA, the foundress of the most decorated branch in the stud's show history. EMIGRACJA has been honored as Polish National Senior Reserve Champion Mare and awarded the WAHO Trophy honoree for an outstanding individual of Polish Arabian breeding. EMIGRACJA's exceptional produce are none other than EMIGRANTKA, EMANACJA & ERLANDA. These in turn went on to produce a plethora of international champions, such as EMIGRANT, EL DORADA, EMANDA, EMILDA, EMBRA, EMMONA, EMIRA, EMPIRE, EL OMARI, ESPADRILLA, EMANOR, ELANDRA, EJRENE.

EFFIE also benefits from one of the most trendiest stallions of today, SHANGHAI EA. This remarkable stallion was a nose away from being crowned European Triple Crown as a junior and senior, unfortunately having to settle on both occasions for "only" the Silver Medal at the World Championships. However in the nature of the Arabian horse he is becoming even more refined with age, which promises to give him the coveted title in the not so distant future. Yet it is not just show successes that have raised SHANGHAI to stardom, but even more so his sire abilities. Already his first crop delivered European Triple Crown Champion (All Nations Cup/European/World) EXCALIBUR EA, ZEUS EA and AJ KAFU.

ERSA

LOT S/7

EKSTERN
grey, 1994
Michałów Stud
1/10 (0-0-1-1-3)

MONOGRAMM
chestnut, 1985
Patterson Arabians
USA

Negatraz

Monogramma

Bask
Negotka

Knippel
Monopolia

ERNESTYNA
grey, 1989
Michałów Stud
1/4

Piechur

Erwina

Banat
Pierzeja

Palas
Elegancja

ERIE
bay, 2007
Michałów Stud
1/10 (1-3-2-2)

AL MARAAM
bay, 1998
Ariela Arabians
Israel

Imperial Imdal

The Vision HG

Ansata Imperial
Dalia

Thee Desperado
Belle Staar

ERYKA
grey, 1997
Michałów Stud
2/10 (0-1-2-0-3)

Eukaliptus

Emilda

Bandos
Eunice

Pamir
Emanacja

Bred by Michałów Stud and owned by Paweł Redestowicz - StanRed Arabians
PASB Vol. XVII-2
grey mare, foaled on 16th of April, 2013
measurements: 149-176-17,0 cm
Sire line: Kuhailan Haifi d.b. imp. 1931 to Gumniska
Dam line: Milordka 1810 Sławuta

RACING RECORD:

Unraced

BREEDING RECORD:

2018 colt EUGEN (FA El Rasheem) bay
2020 colt (Orlando)

BREEDING STATUS:

Bred to RFI Farid (BR) (last service on 27th of March, 2020)

ERSA is first and foremost a daughter of Michałów's most renown sire of the modern era - the undefeated EKSTERN, nine times shown, nine times crowned champion, including the European Triple Crown. Apart from his show successes EKSTERN further excelled in the breeding barn and is now known for his superb daughters that have proven themselves as worthy producers. These include MESALINA (dam of MORION), EKLIPTYKA (dam of EQUATOR) and WIEŻA MARZEŃ (dam of WIEŻA MOCY), to name just a few.

On the dam side Ersa descends from Michałów's superb dynasty of E-champions, tracing directly to the iconic EMANACJA, Polish National Junior & Senior Champion Mare, European Champion Mare, All Nations Cup Champion Mare and World Reserve Champion Mare. EMANACJA also made a name for herself as a champion producer, with four generations of show winners to date. Her champion daughters include ESPADRILLA, EMANDA (dam of World Platinum Champion Mare EMANDORIA) and EMILDA - Polish National Champion Mare, European Champion Mare & UK National Champion Mare. EMILDA left three daughters in Poland before heading to a new home abroad - these were none other than EMBRA, EMMONA and ERYKA - granddam of Ersa.

EMBRA, a Breeders Cup Senior Reserve Champion from Las Vegas is the dam/granddam of champions EMIRA, EL SAGHIRA, EMBLA and champion chief sires EL OMARI & EMPIRE. Her sister EMMONA, a numerous show winner, including World Champion Mare, Polish National Champion Mare/Best in Show, Al Khalediah European Arabian Horse Festival Bronze Champion Mare, is in turn dam of chief sire ERYKS.

The third sister and Ersa's direct ancestor - ERYKA - holds an interesting and rare pedigree, as she has been inbred to the legendary Polish sire EUKALIPTUS on both the sire and damline. This first ever Polish National Champion Stallion defined the standard of the Polish Arabian horse in his time, just like EKSTERN is today, and became known for supreme broodmares that made up the pillars of state stud breeding as PASSA, EMIGRANTKA, ESKLAWA, EMANACJA, GRENLANDIA, CZECZOTKA, HULANKA, ERLANDA, EGNA, LARISSA, HEROLDIA, PIANOSA & AMRA.

BERTINA

LOT S/8

GANGES
bay, 1994
Michałów Stud
2/16 (3-3-6-1) 1

MONOGRAMM
chestnut, 1985
Patterson Arabians
USA

Negatraz
Monogramma

Bask
Negotka
Knippel
Monopolia

GARONNA
bay, 1985
Michałów Stud
2/18 (4-2-7-1) O

Fanatyk
Gizela

Aloes
Fatima
Palas
Gilza

BORDIURA
bay, 2003
Janów Podlaski Stud
1/2

**GAZAL
AL SHAQAB**
bay, 1995
Al Shaqab Stud
Qatar

Anaza El Farid
Kajora

Ruminaja Ali
Bint Deenaa
Kaborr
Edjora

BOGINI
brown, 1997
Janów Podlaski Stud
1/1

Arbil
Bogatynia

Banat
Arba
Europejczyk
Borowina

Bred and owned by Janów Podlaski Stud
PASB Vol. XVI-4
bay mare, foaled on 26th of January, 2010
measurements: 151-182-18,5 cm
Sire line: Kuhailan Haifi d.b. imp. 1931 to Gumniska
Dam line: Mlecha d.b. imp. 1845 to Jarczowce

RACING RECORD:

2013 - 4 starts: 1xI, 2xII, 1xIII

BREEDING RECORD:

2016 colt BELTRAN (Ascot DD) bay, sold to Germany
2017 colt BRAVOS (Ascot DD) chestnut, at the Stud
2019 filly BETINA (Pogrom) bay at the Stud
2020 colt (Barok) grey, at the Stud

BREEDING STATUS:

Bred to ERANTIS (last service on 24th of April, 2020)

BERTINA is a maternal sister to the mare BURSA, dam of Junior Spring Show Yearling Top Five Mare BURZA. The sisters' dam BORDIURA, a GAZAL AL SHAQAB daughter, is in turn a sister to BOHEMA (Polish National Junior Top Five Mare, Autumn Show Senior Top Five Mare, European Cup Senior Bronze Champion Mare, Polish National Senior Top Five Mare), herself dam of Arabia-Polska Warsaw Championship Junior Bronze Champion Mare BEGONIA.

The damline stems from Polish National Reserve Champion Mare BOROWINA, dam of super racing athletes.

BOHUN, BORYSŁAW (Race Horse of 1988) and BOREK (Race Horse of 1990 & 1991). Bertina's sire GANGES embodies the famous Polish tradition of "bold and beautiful", as a son of Oaks winner |GARONNA and sire of show champions MONOGRAMM. Ganges has been justly recognized as twice Polish|National Junior Reserve Champion, Blommeröd International Senior Champion/Best in Show, Polish|National Senior Champion, All Nations Cup Reserve Champion, Columbus Champion Stallion (US) & US National|Reserve Champion Stallion. He was also a successful race horse, winning on three occasions, including the|Koheilan Stakes.

EULALIANA

LOT 5/9

PALADID
chest. 2008
Janów Podlaski Stud

**AL ADEED
AL SHAQAB**
grey, 1995
Al Shaqab Stud
Qatar

Ansata Halim Shah
Sundar Alisayyah

Ansata Ibn Halima
Ansata Rosetta
Ruminaja Ali
Imperial Sayyah

PIANOSA
bay 1998
Janów Podlaski Stud
1/7 (2-2-3-0-0)

Eukaliptus
Pinia

Bandos
Eunice
Probat
Pilarka

EUFRAZJA
grey, 2010
Janów Podlaski Stud
3/16 (3-1-4-1-4)

GANGES
bay 1994
Michałów Stud
2/16 (3-3-6-1-0)

Monogramm
Garonna

Negatraz
Monogramma
Fanatyk
Gizela

EOLA
grey, 2004
Janów Podlaski Stud
1/6 (1-0-1-0-0)

Metropolis NA
Epifraza

Concensus
NDL Martinique
Pepton
Etruria

Bred and owned by Janów Podlaski Stud
PASB Vol. XVIII-1
grey mare, foaled on 10th of April, 2017
measurements: 147-169-17,5 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Wołoszka 1810 Sławuta

RACING RECORD:
Unraced

BREEDING STATUS:
Not bred

Another young and very promising mare, with an almost unlimited potential. Apart from remarkable beauty, femininity and dryness, this young mare has solid pedigree foundations. Eulaliana's pedigree places her among the most interesting offers of this year's auction. Her sire is the little known outside of Poland and never shown abroad stallion Paladid. Paladid is the only son of Al Adeed Al Shaqab in Polish breeding - representative of the valued Saklavi I sire line, grandson of the famous Ansata Ibn Halima. The dam of Al Adeed - Sundar Alisayyah, the US bred daughter of just as famous stallion Ruminaja Ali, made herself known as a splendid broodmare. She finally made her way to Qatar, purchased by the known Al Shaqab Stud. There she produced her best foal - the stallion Al Adeed Al Shaqab, who all his life competed against his excellent stablemate, Gazal Al Shaqab and had numerous show successes.

Paladid's dam, the unforgettable Pianosa, wrote herself down in the history of Polish breeding by producing the most remarkable mare of the last few decades - Pianissima. Eulaliana's damline is a guarantee of correctness of build and usability in breeding - traits that are most often sought after in Polish mares.

PEON

LOT S/10

**KAHIL
AL SHAQAB**
bay, 2008
Al Shaqab Stud
Qatar

**MARWAN
AL SHAQAB**
bay, 2000
Al Shaqab Stud
Qatar

Gazal Al Shaqab

Little Liza Fame

Anaza El Farid
Kajora

Fame VF
Katahza

OFW MISHAAHL
bay, 2002
Harold & Dolly Orr
USA

Mishaah

OFW Balarina

JK Spartan
Mistral Bey

RSD Dark Victory
Balaquina

PENTA
grey, 2008
Janów Podlaski Stud

ECAHO
grey, 1990
Janów Podlaski Stud

Pepton

Etruria

Bandos
Pemba

Palas
Etna

PEPINA
bay, 2001
Janów Podlaski Stud

Pilot

Peṭla

Fawor
Pipi

Visbaden
Petra

Bred and owned by Janów Podlaski Stud
PASB Vol. XVII-2
grey stallion, foaled on 15 February 2013
measurements: 152-174-18 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Szamrajówka 1810 Biała Cerkiew

RACING RECORD:

2016-2017 11 starts (1-4-2-0-3)

SHOW RECORD:

2014 Junior Spring Show Yearling Top Five Stallion, Białka
2014 Prague Intercup Junior Champion Stallion, Prague (CZ)
2014 Prague European Cup Junior Champion Stallion, Prague (CZ)

Peon is the son of Kahil Al Shaqab and grandson of Marwan Al Shaqab, one of the most valued sires in the world. Kahil Al Shaqab is the fourth son of Marwan used by Polish breeders (beside QR Marc, WH Kaneko MS and Abha Qatar). Kahil Al Shaqab is a distant relative of Bask, Eukaliptus and Naganka. Due to the repeated presence of Bask and Gwalior in the pedigree of his dam, OFW Mishaahl, half of his bloodline is Polish.

Peon is a son of Penta and a grandson of Peṭla, both representing the famous Janów Podlaski "P" line of Piewica. An interesting racing-pedigree of Peṭla, daughter of Visbaden, is reflected in the stamina of her produce. Prado, Poligon and Pentagram have been successful at the track and Pentagram was one of the best horses of his crop. Peṭla has definitely proven herself as a producer. Her sons are of a strong build, steel health and additionally beautiful. One of them, Pogrom, is a first ever Triple Crowned champion from the US (Scottsdale, Las Vegas & US Nationals), as well as a champion from the Junior Spring Show in Białka/Best in Show, Polish National Champion as both a junior and senior.

Penta is the daughter of the wonderful Ecaho, sold to the US in 2003. Ecaho turned out to be the best son of Pepton, one of the best representatives of the Ibrahim d.d. sire line used in Poland. Characteristic for this line is the grey coat color, excellent Arabian type, a long neck, large eye and evident masculinity. Ecaho passes beauty and type onto his get, the best examples of which are Emanda, Esturia, Olita, Palmeta and Alhambra.

Peon is a stallion with outstanding movement, a beautiful head and expressive eye. He completed a two year racing training program at Janów, after which he began endurance training. Later he took up breeding duties.

Bred and owned by Janów Podlaski Stud
 PASB Vol. XVI-3
 grey stallion, foaled on 22nd of March, 2009
 measurements: 150-169-18,5 cm
 Sire line: Saklavi I 1886 Anazeh Ruala
 Dam line: Scherife d.b. imp. 1902 to Bábolna

RACING RECORD:

2012 - 8 starts: 3xII, 2xIII

SHOW RECORD:

2010 Junior Spring Show Top Five Champion Stallion, Białka (PL)
 2010 Autumn Show Junior Champion Stallion, Janów Podlaski (PL)
 2011 Junior Spring Show Top Five Stallion, Białka (PL)

EDEN C chestnut, 2005 Coleal Arabians Horse Farm USA	ENZO hestnut, 1999 Philip Del Pozzo & Brent Stone USA	Padrons Psyche	Padron Kilika
	SILKEN SABLE grey, 1997 Richard & Virginia Howard USA	RD Bey Shahmpane	Bey Shah Bey Shahdar
ALTAMIRA grey, 2005 Janow Podlaski Stud	EKSTERN grey, 1994 Michałów Stud 1/10 (0-0-1-1-3)	Genesis C	Bey Shah Passionn
	ALTONA grey, 1999 Janow Podlaski Stud	Touch O Mink	AN Marretto Hallanys Mizahna
		Monogramm	Negatraz Monogramma
		Ernestyna	Piechur Erwina
		Eukaliptus	Bandos Eunice
		Albigowa	Fawor Algeria

Amanito is the son of the US-bred Eden C and grandson of Enzo, one of the most highly decorated get of the famous Padrons Psyche. He represents a sire line whose male members are not only successful themselves, but also pass these traits onto their offspring.

The use of Eden C via frozen semen in Janów Podlaski gave splendid effects in the form of Primera (Junior Spring Show Bronze Champion, Scandinavian Open Junior Champion & Best in Show, Polish National Junior Reserve Champion & Champion Mare, All Nations Cup Junior Reserve Champion and World Top Ten Junior Champion Mare) and Berenika (Autumn Show Junior Bronze & Silver Champion).

Amanito's dam, Altamira, descends from the family of Algeria. She boasts the titles of Junior Spring Show Reserve Champion Mare, Autumn Show Junior Reserve Champion, European Top Five Junior Champion, twice Polish National Top Five Champion Mare and World Top Ten in both age categories.

Amanito competed in junior halter classes at shows in Poland. As a three year old he underwent racing training and a year later took up breeding duties at his home stud. During 2014-2015 he stood at Białka Stud.

**KAHIL
AL SHAQAB**
bay, 2008
Al Shaqab Stud
Qatar

**MARWAN
AL SHAQAB**
bay, 2000
Al Shaqab Stud
Qatar

Gazal Al Shaqab

Anaza El Farid
Kajora

Little Liza Fame

Fame VF
Katahza

OFW MISHAAHL
bay, 2002
Harold & Dolly Orr
USA

Mishaah

JK Spartan
Mistral Bey

OFW Balarina

RSD Dark Victory
Balaquina

PEPITA
grey, 2005
Janów Podlaski Stud
1/7 (1-1-1-3-0)

EKSTERN
grey, 1994
Michalów Stud
1/10 (0-0-1-1-3)

Monogramm

Negatraz
Monogramma

Ernestyna

Piechur
Erwina

PEPESZA
grey, 1993
Janów Podlaski Stud
2/18 (2-4-1-4-1)

Eukaliptus

Bandos
Eunice

Pestka

Probat
Pentoda

Bred and owned by Janów Podlaski Stud
PASB Vol. XVII-2
bay stallion, foaled on 3rd of April
measurements: 154-172-18 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Szamrajówka 1810 Biała Cerkiew

RACING RECORD:

2016-2017 15 starts (0-1-1-1-2)

SHOW RECORD:

2014 Junior Spring Show Yearling Silver Champion Stallion, Białka (PL)
2014 Polish National Junior Silver Champion Stallion,
Janów Podlaski (PL)
2015 Junior Spring Show Bronze Champion Stallion, Białka (PL)
2015 Polish National Junior Top Five, Janów Podlaski (PL)
2015 Prague Intercup Junior Bronze Champion Stallion, Prague (CZ)
2015 Prague European Cup Junior Gold Champion Stallion
Prague (CZ)

Pitawal is the son of Kahil Al Shaqab and grandson of Marwan Al Shaqab, one of the most valued sires in the world. Kahil Al Shaqab is the fourth son of Marwan used by Polish breeders (beside QR Marc, WH Kaneko MS and Abha Qatar).

Kahil Al Shaqab is a distant relative of Bask, Eukaliptus and Naganka. Due to the repeated presence of Bask and Gwalior in the pedigree of his dam, OFW Mishaahl, half of his bloodline is Polish.

Pitawal descends from Janów's most valuable dam line of Szamrajówka. His dam Pepita was sold in 2015 for the record price of 1.450 million euro. She left valuable produce at the stud, such as Patanga. Pepita is the daughter of Pepesza, one of the most beautiful and valuable mares of recent years at the stud. Very feminine, with a beautiful; head, long swan-like neck and huge amounts of type – the best traits of her sire Eukaliptus.

Pitawal, a reserve champion from Białka, quickly drew the attention of breeders and after a two year racing training took up chief sire duties at the stud. He is a stallion with a good front, long neck and large forehead. He returned to the show arena as a senior.

ASCOT DD
chestnut, 2011
DD Arabians
Belgium

GLORIUS APAL
grey, 2007
DST Arabians
USA

Justify

Magnum Psyche
S Justadream

Gloria Apal

Psytadel
SA Misha Apal

LADY NINA DD
chestnut, 2007
DD Arabians
Belgium

Psytadel

Padrons Psyche
Bint Bey Shah

Monogrammed
Lady

Monogramm
Agracious Lady

EMANCJA
chestnut, 2011
Stanisław Slawiński

WH JUSTICE
grey, 1999
Wendell Hansen
USA

Magnum Psyche

Padrons Psyche
A Fancy Miracle

Vona Sher-Renea

El Sher-Mann
Renea

ECHIDNA
chestnut, 2001
Michałów Stud
1/3 (0-0-1-1)

Ararat

Palas
Arra

Elandra

Monogramm
Erlanda

Bred and owned by Stanisław Slawiński - Czeple Arabians
PASB Vol. XVIII-1
chestnut filly, foaled on 28th of March, 2017
measurements: 150-169-17,5 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Milordka 1810 Sławuta

RACING RECORD:
Unraced

SHOW RECORD:
2017 Bronze Champion Foal at the All-Polish Championships -
Radom (PL)

BREEDING STATUS:
Bred to Kays Al Baidaa (last service on 12th of March, 2020)

ESCOTINA is a lovely three year old filly with a bright show career ahead, having already stood out as a foal at her debut All-Polish Championships in Radom. She is the daughter of the very much in demand ASCOT DD, a highly decorated show star as Menton Yearling Silver Champion, All Nations Cup Yearling Silver Champion, European Yearling Gold Champion, World Yearling Silver Champion, Abu Dhabi, Sharjah, DIAHC, Menton & World Junior Silver Champion and European Junior Bronze Champion Stallion, as well as an outstanding breeding sire with such champion offspring in Poland as EL BELLISIMA (twice Polish National Junior Silver Champion Mare), ENCARINA (Polish National Junior Gold Champion Mare, Junior Spring Show Yearling Gold Champion Mare, Al Khalediah European Arabian Horse Festival Junior Silver Champion Mare, KAAHC Junior Bronze Champion Mare), ERANTIS (Junior Spring Show Gold Champion Stallion, Polish National Junior Silver Champion Stallion), PARILLUS (Junior Spring Show Yearling Gold Champion Stallion, Polish National Junior Bronze Champion Stallion), PASCUALA (Junior Spring Show Silver Champion Mare), APLAUS (Junior Spring Show Top Five Yearling Stallion) and BENONA (Junior Spring Show Top Five Yearling Mare).

Furthermore ESCOTINA is the full sister to the incredibly showy ESCOTIA, a Gold Champion Filly at the All-Polish Championships in Radom, class winner and Junior Top Five Mare from the Polish Nationals and a regular class top five finalist from the Al Khalediah European Arabian Horse Festival, the All Nations Cup and World Championships.

On the distaff side ESCOTINA descends from Michałow's E-dynasty of champions, founded by broodmare extraordinaire EMIGRACJA, via a very rare branch by Babolna International Champion Mare/Best in Show & Polish National Reserve Champion Mare ERLANDA (full sister to the iconic broodmares EMIGRANTKA & EMANACJA), who produced just one foal before her untimely death. That foal was the incredible ELANDRA by Monogramm, Scottsdale Senior Champion Mare and US National Senior Reserve Champion Mare.

ELANDRA contributed to the breed in Poland with daughters: Bairactar Memorial Senior Champion Mare/Best in Show ERABEA (dam of Stróhen Senior Gold Champion Mare AGMAL JAHIDDAH) and ECHIDNA – in turn dam of multi class top five finalist ERMINA (dam of West Coast Cup Junior Bronze Champion, Bruges Junior Gold Champion, Belgian National Junior Silver Champion NAIF ATHBAH, Asharqia Arabian Horse Classic Senior Silver Champion, Al Arab Show Junior Gold Champion, Belgian National Junior Gold Champion TARFAH ATHBAH, KAAHC class winner LATIFAH ATHBAH and grandam of Junior Spring Show Yearling Bronze Champion, All-Polish Junior Silver Champion BELMARI) and her maternal sister EMANCJA, dam of the 2020 Pride of Poland offer ESCOTINA.

ALETA

LOT S/14

ALERT
grey, 2005
Janów Podlaski Stud
2/10 (0-0-1-2-4)

PIAFF
grey, 1997
Janów Podlaski Stud
2/20 (204-3-2-3)

Eldon
Pipi

Penitent
Erotyka
Banat
Pilarka

ANDALUZJA
grey, 1998
Janów Podlaski Stud
1/5 (0-0-2-0)

Sanadik El Shaklan
Antwerpia

El Shaklan
Mohena
Eternit
Angola

ALHAMBRA
grey, 2002
Janów Podlaski Stud

ECAHO
grey, 1990
Janów Podlaski Stud
2/20 (2-4-7-2)

Pepton
Etruria

Bandos
Pemba
Palas
Etna

ALBIGOWA
grey, 2003
Janów Podlaski Stud

Fawor
Algeria

Probat
Fatma
Celebes
Algonkina

Bred and owned by Janów Podlaski Stud
PASB Vol. XVII-3
grey mare, foaled on 6th of May, 2014
measurements: 150-179-18 cm
Sire line: Ilderim d.b. imp. 1900 to Sławuta
Dam line: Scherife d.b. 1896, imp. 1902 Babolna

RACING RECORD:
Unraced

BREEDING RECORD:
2019 - filly ALDORIA (Pomian) grey
2020 - colt (Polon)

BREEDING STATUS:
Bred to AJMAN MONISCIONE (last service on 16th of April, 2020)

A young, very promising mare, representing the famous Janów „A” damline full of extraordinary horses. The sire of Aleta is ALERT, a valued winner of both halter and sport shows, regarded as an exemplary model of Polish Arabian horses, combining beauty with performance abilities. Alert is the winner of the titles of Junior Spring Show Champion from Białka and European Junior Top Five Stallion from Moorsele in 2006, Autumn Show Senior Reserve Champion from Janów Podlaski in 2009 and finally in 2010 – Polish National Senior Champion Stallion. In the 2020 season Aleta was bred to the internationally famous Italian-bred Ajman Moniscione, sire of many champions, among them the incredibly beautiful World Champion Mare Alma Al Tiglio. The expected next year’s foal by Ajman Moniscione has a chance to turn out to be a real diamond.

PRUCHNA

LOT S/15

ASCOT DD chestnut, 2011 DD Arabians Belgium	GLORIUS APAL grey, 2007 DST Arabians USA	Justify	Magnum Psyche S Justadream
		Gloria Apal	Psytadel SA Misha Apal
PRADERA grey, 2008 Janow Podlaski Stud 1/8 (0-0-0-2-3)	LADY NINA DD chestnut, 2007 DD Arabians Belgium	Psytadel	Padrons Psyche Bint Bey Shah
		Monogrammed Lady	Monogramm Agracious Lady
POHULANKA chestnut, 2001 Michalów Stud 1/3 (0-0-1-1)	HLAYYIL RAMADAN grey, 1996 Royal Jordanian State Stud - Jordan	Kamar El Zaman	Salaa El Dine Amar
		Haboub	Bahar Haala
		Pepton	Bandos Pemba
		Pestka	Probat Pentoda

Bred and owned by Janów Podlaski Stud
PASB Vol. XVIII-1
grey mare, foaled on 27th of January, 2017
measurements: 149-178-18 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Szamrajówka 1810 Biała Cerkiew

RACING RECORD:

Unraced

BREEDING STATUS:

Not bred

An excellent offer for everyone who wants to enhance their breeding with superb foundations, a modern look and a pedigree representing a full palette of the best international genes. In short – something for everyone. The dam of Pruchna is the wonderful Pradera, daughter of the Jordanian-bred, currently 24 year old stallion HLAYYIL RAMADAN, known for his large, black eye passed onto his get. The same large, liquid eyes can be found in Pradera, who passed them onto Pruchna. A half-sister to Pruchna is the highly decorated Prunella by the Israeli-bred Abyad AA, currently owned by a breeder from the Czech Republic.

Prunella is a true star of the show arena:

2015: Polish National Junior Silver Champion, Janów Podlaski

2016: Polish National Junior Champion, Janów Podlaski

2019: Prague Intercup Senior Champion Mare, Prague European Cup Senior Champion Mare, Prague (CZ), Al Khalediah European Arabian Horse Festival (AKEAHF) Senior Bronze Champion Mare, Nowe Wrońska, as well as World Senior Top Ten.

Pruchna is a mare of great potential, who can be the pride of even the most demanding breeding center.

BOGINI MARAJJ

LOT S/16

MARAJJ
bay, 2004
Markelle Arabians
USA

**MARWAN AL
SHAQAB**

bay, 2000
Al Shaqab Stud
Qatar

Gazal Al Shaqab

Little Liza Fame

Anaza El Farid
Kajora

Fame VF
Katahza

RGA KOURESS

bay, 1995
R.A. Gutstein
USA

Kouvay Bey

Angophora

Bey Shah
BA Preciousmemory

Eukaliptus
Belbowrie Baskana

BRESILIA
bay, 2005
Swatam Arabians
Belgium

PSYTADEL

bay, 1998
R. Boggs & F. Rama-
cher
USA

Padrons Psyche

Bint Bey Shah

Padron
Kilika

Bey Shah
Musks Angel Eyes

RA COOL

ELYGANCE
bay, 1990
F. & M. Grimmell
USA

Jocool

Elysia

Kremlin
Aalisa

Nejran
Taqwa

Bred and owned by Wojciech Parczewski
PASB Vol. XVII-2
bay mare, foaled on 30th of July, 2013
measurements: 152-182-17,5 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Wadduda d.b. 1899

BREEDING RECORD:

2017 filly BELLA LA FUERTE (Fuerte) grey
2018 filly BRAZYLIA (RFI Farid) bay

BREEDING STATUS:

Bred to STAR FARID (last service on 8th of June, 2020)

BOGINI MARAJJ ("Goddess of Marajj") proudly carries the name of her sire. The highly decorated MARAJJ as Scottsdale Champion, Ajman Champion, Qatari International Champion, Dubai International Reserve Champion, Las Vegas Arabian Breeders World Cup Reserve Champion and ultimately - World Champion Stallion - is one of the leading sons of the world's "sire of sires" MARWAN AL SHAQAB, World Champion and twice US National Champion Stallion.

BOGINI's dam BRESILIA is a Junior Champion Mare from the Festival du Cheval Arabe in Fronville and the Arabian Masters in Bordeaux. Her dam, RA COOL ELYGANCE, is a producer of numerous show champions, including: CE MAGNUM (Golden Arabian Trophy Senior Reserve Champion Stallion, European Junior Reserve Champion Stallion, Belgian National Junior Champion Stallion), EL AMIN (Internationale Tage des Arabische Pferdes Senior Champion Stallion, Orientalica Senior Champion Stallion, World Junior Reserve Champion Stallion, All Nations Cup Junior Reserve Champion Stallion), CLAUDIAA (Belgian National Junior Champion Mare, Nationale Dag van Arabische Paarden Junior Champion Mare), CHRYSTAL ELYGANCE (Arabian Diamond Trophy Junior Champion Mare), EKSPERANZO (Kauber Platte Junior Bronze Champion Stallion).

BOGINI's maternal sire, Belgian Junior Champion and Belgian Challenge Cup winner PSYTADEL, though used in Poland on a small scale via frozen semen, aptly managed to sire a Polish National Reserve Champion Stallion (LORD BEY SHAH), an Albi International Junior Champion Mare & Autumn Show Junior Champion Mare (GADNES), a Junior Spring Show Top Five Stallion & Autumn Show Junior Stallion Silver Medalist (SIMON BEJ), a Polish National Junior Top Five Mare (MELODY) & Autumn Show Junior Stallion Bronze Medalists (ZACHARY & FILUS SHAH).

PLIVIA

LOT S/17

**KAHIL
AL SHAQAB**
bay, 2008
Al Shaqab Stud
Qatar

**MARWAN
AL SHAQAB**
bay, 2000
Al Shaqab Stud
Qatar

Gazal Al Shaqab

Little Liza Fame

Anaza El Farid
Kajora

Fame VF
Katahza

OFW MISHAAHL
bay, 2002
Harold & Dolly Orr
USA

Mishaah

OFW Balarina

JK Spartan
Mistral Bey

RSD Dark Victory
Balaquina

PELOTA
dark bay, 2002
Janów Podlaski Stud

PILOT
bay, 1983
Janów Podlaski Stud
2/15 (1-1-3-4)

Fawor

Pipi

Probat
Fatma

Banat
Pilarka

PEMBINA
grey, 1996
Janów Podlaski Stud
2/18 (1-2-4-5-3)

Arbil

Pektyna

Banat
Arba

Bandos
Penicylina

Bred and owned by Janów Podlaski Stud
PASB Vol. XVII-3
bay mare, foaled on 2nd of March, 2014
measurements: 150-177-17 cm
Sire line: Saklavi I 1886 Anazeh Ruala (B)
Dam line: Szamrajówka 1810 Biała Cerkiew

RACING RECORD:

2015 - 5 starts: 1xII, 2xIII

BREEDING RECORD:

2019 filly PIELASA (Amanito) bay, at the Stud

BREEDING STATUS:

Bred to ERANTIS (last service on 13th of March 2020)

A bay, very effective daughter of Kahil Al Shaqab and the excellent Pelota, dam of superb produce, such as POEZJA b. 2007 by Enzo (US), PELLENA b. 2010 by Ganges and PIERA b. 2012 by Eden C (US). Plivia is the great-great-granddam of PENICYLINA, US National Champion from 1986, who as many Polish horses became a legend during her lifetime by being the highest sold Polish mare in history, a record which she held for decades. Penicylina greatly contributed to the increase of popularity and fame of Polish horses in America.

The sire of Plivia is the well-known and valued worldwide sire Kahil Al Shaqab, twice World Champion Stallion, a stallion that has been very successful in Polish breeding.

Plivia herself, who successfully completed her racing trials at the track, has left one daughter at the stud by Amanito. In the 2020 season she was bred to Erantis, a rising star in the chief sire group, many times awarded at Polish and international shows, including Junior Spring Show Champion Stallion in Białka and Polish National junior Champion Stallion in 2019. He is one of the best sons of Ascot DD.

EL FAIZA

LOT S/18

ASCOT DD
chest. 2011
DD Arabians
Belgium

GLORIUS APAL
grey, 2007
DST Arabians
USA

Justify

Magnum Psyche
S Justadream

Gloria Apal

Psytadel
SA Misha Apal

LADY NINA DD
chest. 2007
DD Arabians
USA

Psytadel

Padrons Psyche
Bint Bey Shah

Monogrammed
Lady

Monogramm
Agracious Lady

EL FATHA
black 1999
Janów Podlaski Stud

ENTYK
grey 1991
Janów Podlaski Stud

Pers

Enos
Pentoda

Enkracja

Palas
Endecja

ELFINA
brown, 1994
Janów Podlaski Stud
(2-0-0-0-1)

Pamir

Probat
Parma

Elektroda

Engano
Elka

Bred and owned by Janów Podlaski Stud
PASB Vol. XVIII-1
black filly, foaled on 1st of January, 2017
measurements: 147,5-165-18 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Cherifa d.b. 1869 imp. 1870 to Tiaret

RACING RECORD:

Unraced

BREEDING STATUS:

Not bred

A beautiful, young mare with a unique, rare and highly sought after coat color, passed on through her genetic make-up. Her dam – EL FATHA by Entyk – also has this enchanting coat color. El Faiza can be an excellent offer for both enthusiasts of show horses and those searching for a future broodmare with a solid pedigree, correct conformation and superb movement.

The sire of El Faiza is the extremely effective and decorated Ascot DD, regarded as one of the best sires of the last decade, bred in Belgium and highly successful both in Europe and the Middle East. Ascot DD can boast wins in Dubai, Abu Dhabi, at the All Nations Cup in Aachen, the European Championships and World Championships in Paris.

His performances are always well remembered by both judges and spectators alike. Widely used in many European studs, he made his way to Janów Podlaski where he sired many excellent daughters and sons. Currently he is standing at Strohen Stud.

PUSTYNNNA OAZA

LOT 5/19

POGANIN
grey, 2001
Janów Podlaski Stud
1/11 (0-5-1-2)

LAHEEB
grey, 1996
Ariela Arabians
Israel

Imperial Imdal
AK Latifa

Ansata Imperial
Dalia
Ibn Moniet El Nefous
Siralima

POHULANKA
grey, 1996
Janów Podlaski Stud
1/8 (1-1-3-2-1)

Pepton
Pestka

Bandos
Pemba
Probat
Pentoda

PUSTYNNNA ROSA
grey, 2003
Michałów Stud
1/2

EKSTERN
grey, 1994
Michałów Stud
1/10 (0-0-1-1-3)

Monogramm
Ernestyna

Negatraz
Monogramma
Piechur
Erwina

PUSTYNNNA RÓŻA
grey, 1999
Michałów Stud

Emigrant
Pustynna Tarcza

Ararat
Emigrantka
Pamir
Pretoria

Bred and owned by Michałów Stud
PASB Vol. XVI-4
grey mare, foaled on 27th of January, 2010
measurements: 152-180-18.0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Rodania d.b. 1881 Crabbet Park

RACING RECORD:

Unraced

BREEDING RECORD:

2015 filly PUSTYNNNA PALMA (El Omari) grey
2017 colt PUSTYNNNY HETMAN (Ascot DD) grey
2018 filly PUSTYNNNA GWIAZDA (El Omari) grey
2019 colt PUSTYNNNY ORZEŁ (Muranas Jassehr) grey
2020 colt PUSTYNNNY FLIRT (Złoty Medal) grey

BREEDING STATUS:

Bred to EMPIRE (last date of service: 28th of April, 2020)

Bearing a name which embraces the breed's origins ("Pustynna" translates to "Desert"), PUSTYNNNA OAZA ("Oasis") is yet another beauty from the collection of Michałów's "desert-themed" equines.

PUSTYNNNA OAZA is a half-sister to Białka Junior Spring Show class winner PUSTYNNNA NOC. Their dam, PUSTYNNNA ROSA is a full sister to successful Middle Eastern show contender PUSTYNNNA FIESTA and PUSTYNNNA MALWA, the dam of recent show sensation PUSTYNNIA KAHILA (honored among others as Polish National Junior Gold Champion, Al Khalediah European Arabian Horse Festival Junior Champion, All Nations Cup Yearling Bronze Champion, European Yearling Silver Champion, World Yearling Gold Champion, All Nations Cup Junior Bronze Champion, Polish National Senior Champion Mare & European Senior Silver Champion Mare).

The dam of ROSA/FIESTA/MALWA is Polish National Junior Reserve Champion Mare PUSTYNNNA RÓŻA, a sister to the highly decorated PUSTYNNNA DROGA ("Desert Path") - Ströhen International Senior Reserve Champion, Casino Cup International Senior Champion & Arabian Masters International Senior Reserve Champion Mare. Furthermore DROGA is the dam of the Emirate-bred MARJAN ALBIDAYER, Darfo Boario Terme Arabian Show Junior Reserve Champion, German National Junior Champion, Manerbio Arabian Horse Event Junior Champion, World Junior Top Ten, Festival du Cheval Arabe Senior Champion & German National Senior Champion Stallion.

On the spear side PUSTYNNNA OAZA benefits from another famed P-line, that of Janów's PIEWICA through her sire POGANIN, a Polish National Senior Champion & European Senior Bronze Champion, and sire of European and Middle Eastern multichampion KABSZTAD.

WIWENDA

LOT S/20

EMPIRE
grey, 2009
Michałów Stud

ENZO
chestnut, 1999
Philip Del Pozzo
& Brent Stone
USA

Padrons Psyche
RD Bey
Shahmpane

Padron
Kilika
Bey Shah
Bey Shahdar

EMIRA
grey, 2000
Michałów Stud
1/4 (0-0-0-1)

Laheeb
Embri

Imperial Imdal
AK Latifa
Monogramm
Emilda

WILDA
grey, 2004
Michałów Stud
2/15 (1-2-3-1-1)

**GAZAL
AL SHAQAB**
bay, 1995
Al Shaqab Stud
Qatar

Anaza El Farid
Kajora

Ruminaja Ali
Bint Deenaa
Kaborr
Edjora

WILGA
grey, 1999
Michałów Stud
1/7 (0-1-0-0)

Ekstern
Wenessa

Monogramm
Ernestyna
Egon
Wizjera

Bred and owned by Michałów Stud
PASB Vol. XVIII-1
grey filly, foaled on 8th of May, 2017
measurements: 149-163-17.0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Szweykowska 1800 Sławuta

RACING RECORD:
Unraced

BREEDING STATUS:
Not bred

WIWENDA is surrounded by a slew of highly decorated siblings - she is the maternal sister to the extremely accomplished WILDONA (European Senior Gold Champion, Polish National Senior Silver Champion, All-Polish Senior Gold Champion, Menton Senior Silver Champion, All Nations Cup Senior Bronze Champion Mare), WILANDRA EA (Travagliatto Cavali Yearling Gold Champion Mare) and WORONIN (All-Polish Junior Bronze Champion Stallion, Junior Spring Show Yearling Top Five).

The siblings' dam WILDA is the result of the modern "Golden Cross" with her two World Champion sires GAZAL AL SHAQAB x EKSTERN. She herself is an exceptional show star as Falborek Junior Reserve Champion, Polish National Senior Reserve Champion, All Nations Cup Senior Bronze Champion, Al Khalediah European Arabian Horse Festival Senior Champion Mare, European Senior Top Five and twice World Senior Top Ten.

Wilda's dam, WILGA, is a Junior Spring Show Reserve Champion Mare from Bialka. The damline traces to founding mare WARMIA through her US National Champion Mare daughter WIZJA. It is exactly this branch of the family that has given the breed such specimen as WIAŻMA, WIEŻA WIATRÓW, WIEŻA BABEL, WIEŻA RÓŻ and the ultimate champion of them all, WIEŻA MOCY: Polish National Junior Champion Mare, European Junior Bronze Champion Mare, Junior Spring Show Champion Mare & Best in Show, European Junior Champion Mare, World Junior Champion Mare, Las Vegas Arabian Breeders World Cup Senior Champion Mare, Scottsdale Arabian National Breeders Finals Senior Champion Mare, US National Senior Champion Mare, Scottsdale Arabian Show Senior Champion Mare and Polish National Senior Gold Champion Mare.

ZŁOTA BULLA

LOT S/21

KAHIL AL SHAQAB

bay, 2008
Al Shaqab Stud
Qa

MARWAN AL SHAQAB

bay, 2000
Al Shaqab Stud
Qatar

Gazal Al Shaqab

Anaza El Farid
Kajora

Little Liza Fame

Fame VF
Katahza

OFW MISHAAHL

bay, 2002
Harold & Dolly Orr
USA

Mishaah

JK Spartan
Mistral Bey

OFW Balarina

RSD Dark Victory
Balaquina

ZŁOTA KSIĘGA

bay, 2001
Michałów Stud
1/2

GANGES

bay, 1994
Michałów Stud
2/16 (3-3-6-1) 1

Monogramm

Negatraz
Monogramma

Garonna

Fanatyk
Gizela

ZATOKA

dark bay, 1991
Michałów Stud
1/5 (0-1-0-0-1)

Arbil

Banat
Arba

Zula

Probat
Zazula

Bred and owned by Michałów Stud
PASB Vol. XVII-3
bay mare, foaled on 5th of February, 2014
measurements: 152-176-17.0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Selma d.b. Abbas Pasha I

RACING RECORD:

Unraced

BREEDING RECORD:

2020 filly ZŁOTA MYŚL (Equator) bay

BREEDING STATUS:

Bred to WORONIN (last date of service: 12th of March, 2020)

ZŁOTA BULLA is an exceptional daughter of World Champion and heir to the "Al Shaqab" dynasty, KAHIL AL SHAQAB.

Her dam, ZŁOTA KSIĘGA, actually boasts rather notable show results from her junior career. Her debut showing at the Junior Spring Show in Białka ended with a class win (and outrivaling SIKLAWA). Another class win took place at the International Show in Poznań translated to a title of Junior Reserve Champion. As a two year old ZŁOTA KSIĘGA placed second at Białka, but had the same total score as class winner SIKLAWA. It was down to detailed show rules that determined which filly would place before the other.

Further accomplishments took place in the breeding barn, as ZŁOTA KSIĘGA's produce turned out to be just as "golden": daughter ZŁOTA GWIAZDA ("Golden Star") placed second in class at the Israeli Nationals, while son ZŁOTY KSIĄŻĘ ("Golden Prince") won his class at Białka and claimed the title of Junior Spring Show Top Five.

Just like all Z-named Arabians in Poland, ZŁOTA KSIĘGA hails from family founder ZŁOTA IWA ("Golden Sallow"). The damline has since developed two branches - a racing strain in former Kurozwęki Stud and a show one at Michałów. The latter, to which ZŁOTA KSIĘGA belongs, is responsible for such celebrities as World Senior & US National Champion (among others) ZAGROBLA, Polish National Champion & European Reserve Champion ZIGI ZANA and Junior Spring Show Champion & Polish National Silver Champion ZŁOTY MEDAL.

DASTAN

LOT S/22

EQUATOR

bay, 2010
Michałów Stud

QR MARC
bay, 2005
V.L. & L.F. Doyle
USA

Marwan Al Shaqab

Gazal Al Shaqab
Little Liza Fame

Swete Dreams

Magic Dream
Kouream De Ment

EKLIPTYKA
chestnut, 2003
Michałów Stud
1/5 (1-0-1-2)

Ekstern

Monogramm
Ernestyna

Ekspozycja

Eukaliptus
Esperanca

DAMA PIK

bay, 2010
Michałów Stud

ENZO
chestnut, 1999
Philip Del Pozzo &
Brent Stone
USA

Padrons Psyche

Padron
Kilika

RD Bey
Shahmpane

Bey Shah
Bey Shahdar

DAMA KIER
bay, 2004
Michałów Stud

Gazal Al Shaqab

Anaza El Farid
Kajora

Demona

Monogramm
Dalida

Bred and owned by Michałów Stud
PASB Vol. XVII-4
bay stallion, foaled on 28th of February, 2015
measurements: 153-173-17.0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Semrie d.b. imp. 1902 to Babolna

RACING RECORD:

Unraced

SHOW RECORD:

2016 Junior Spring Show Yearling Gold Champion Stallion - Białka (PL)
2016 Polish National Junior Top Five Stallion - Janów Podlaski (PL)
2017 Junior Spring Show Bronze Champion Stallion - Białka (PL)
2018 Junior Gold Champion Stallion - Marina di Pietrasanta (IT)
2018 Elran Cup Junior Bronze Champion Stallion - Bilzen (BE)

BREEDING RECORD:

2018 D'Onza Family Arabians - Italy
2019 Michałów Stud

DASTAN is a young, promising new sire on the breeding scene with several show success already to his name. He is the son of Michałów's trendiest champion stallion of today - 2018 World Champion Stallion EQUATOR. Masculine and showy, EQUATOR has an incredible champion record on three continents as double Polish National Champion Stallion, four times European Gold Champion Stallion, Sharjah Senior Gold Champion Stallion, Scottsdale & Las Vegas Senior Gold Champion Stallion and US National Senior Silver Champion Stallion (to name but a few).

On the distaff side DASTAN descends from broodmatron DALIDA, a Derby winner and class winner at the Junior Spring Show. She is the dam of the best Polish race horse of the 90s, the stallion DRUID. Victorious in 13 races (out of 16 starts), he won the Derby, Criterium St. (twice), Europa Cup (twice) and 5 other stake races. DRUID was sold to the Turkish Jockey Club for 500 thousand dollars at the Janów Podlaski Sale. DALIDA's daughter DEMONA (Dastan's direct great-granddam) produced multi-champion and fabulous trotter DRABANT. His good masculine looks have earned him a plethora of titles, such as Junior Spring Show Champion, Wels Senior Bronze Champion, Autumn Show Senior Champion, twice Polish National Reserve Champion and UAE Encouragement Senior Reserve Champion Stallion. But he is first and foremost the master of the trot, regularly awarded full sets of 20s for his exemplary moves and recognized twice with the Best Movement award at the Polish Nationals.

ENZO
chestnut, 1999
Philip DelPozzo
& Brent Stone
USA

**PADRON'S
PSYCHE**
chestnut, 1988
McPherson
Family Trust
USA

Padron

Patron
Odessa

Kilika

Tamerlan
Kilifa

**RD BEY
SHAHMPANE**
grey, 1992
Riverdale Arabian
Park - USA

Bey Shah

Bay El Bey
Star Of Ofir

Bey Shahdar

Bey Shah
Bold Darling

DAMA KIER
bay, 2004
Michałów Stud

**GAZAL
AL SHAQAB**
bay, 1995
Al Shaqab Stud
Qatar

Anaza El Farid

Ruminaja Ali
Bint Deenaa

Kajora

Kaborr
Edjora

DEMONA
chestnut, 1994
Michałów Stud
1/8 (1-1-2-3-1)

Monogramm

Negatraz
Monogramma

Dalida

Probat
Draperia

Bred and owned by Michałów Stud
PASB Vol. XVI-3
dark bay mare, foaled on 7th of February, 2009
measurements: 157-172-18.0 cm
Sire line: Saklavi I 1886 Anazeh Ruala
Dam line: Semrie d.b. imp. 1902 to Babolna

RACING RECORD:

Unraced

BREEDING RECORD:

2014 filly DAMA KAHILA (Kahil Al Shaqab) bay
2015 filly DANA (Vitorio TO) brown
2016 filly DAMA RÓŻ (Vitorio TO) bay
2018 colt DAMEN-HUR (Forman) bay
2019 filly DATURA (Forman) dark bay
2020 filly DAMA SERCA (Equator) bay

BREEDING STATUS:

Bred to MORION (last service on 14th of March, 2020)

DAMA KARO (Queen of Diamonds) is an experienced broodmare from Michałów's family of DALIDA, who truly embodied the "brave and beautiful" concept that the world has come to expect from Polish Arabians.

DAMA KARO is a daughter of DAMA KIER (Queen of Hearts) by World Champion GAZAL AL SHAQAB. Offered at the 2013 Pride of Poland Sale, DAMA KIER was secured by Lutetia Arabians. Purchases at the Janów Podlaski auctions are usually great investments and so was DAMA KIER, who under a new banner won her class at the Emerald Trophy and claimed the Senior Bronze Champion Mare title in the finals. Before changing her home address, DAMA KIER left Michałów with several foals, including another "card in the deck" - DAMA PIK (Queen of Spades), who was crowned Polish National Junior Bronze Champion Mare (placing in class behind WIEŻA MOCY with the show's second highest score of 93,17 pts). DAMA PIK is further the dam of chief sire DASTAN - Marina di Pietrasanta Junior Gold Champion, Elran Cup Junior Bronze Champion, Junior Spring Show Yearling Gold Champion & Polish National Junior Top Five.

The dam of both DAMA KARO & DAMA PIK - DAMA KIER - also enjoys the status of being the only full sibling to multi-champion and mover extraordinaire DRABANT. His good masculine looks have earned him a plethora of titles, such as Junior Spring Show Champion, Wels Senior Bronze Champion, Autumn Show Senior Champion, twice Polish National Reserve Champion and UAE Encouragement Senior Reserve Champion Stallion. But he is first and foremost the master of the trot, regularly awarded full sets of 20s for his exemplary moves and recognized twice with the Best Movement award at the Polish Nationals.

DAMA KIER & DRABANT are out of the MONOGRAMM daughter DEMONA, who also received top marks for her trot. She in turn is the daughter of DALIDA, a winner of the Derby and class winner at the Junior Spring Show. DALIDA is also mostly remembered as the dam of the best Polish race horse of the 90s, the stallion DRUID. Victorious in 13 races (out of 16 starts), he won the Derby, Criterium St. (twice), Europa Cup (twice) and 5 other stake races. DRUID was sold to the Turkish Jockey Club for 500 thousand dollars at the Janów Podlaski Sale.