

50¢

DECEMBER, 1964

The **MORGAN HORSE**

... for an Old Fashion Christmas

Merry Christmas
to all . . .

and Best Wishes for the Coming Season

FROM
VOORHIS FARM
Red Hook, New York

MR. and MRS. GORDON VOORHIS
MR. and MRS. FRED HERRICK
& The APPLEVALE MORGANS

GREETINGS

BROADWALL GOLDEN LASS 08910

BROADWALL GOLDEN GIRL 08911

We ride our Morgans for pleasure and enjoy them.

We at Broadwall Farm wish all our Morgan friends a very Merry Christmas
and a very prosperous Morgan New Year.

Colts and filly youngsters for sale — also a few brood mares.

Mr. & Mrs. J. Cecil Ferguson & Meg

A FAMOUS VERMONT . . . NOW A NEW YORKER

TUTOR 10198

LIVER CHESTNUT STALLION, FLAXEN MANE AND TAIL - WEIGHT 1150

Foaled May 2, 1949 — Height 14.3½ hands

Sire: Mentor 8627 — Dam: Kona 5586

Fee — \$100.00 Privilege of return service within 5 months.
Mares for breeding must be accompanied by veterinarian's
Health Certificate — Stable facilities for mares.

CENTAUR **FARMS**

SCHOHARIE

NEW YORK

SALES, TRAINING, BOARDING — PHONE AX 5-8101 or AX 5-7470

HARRY and VIRGINIA KINTZ, owners

VISITORS ALWAYS WELCOME

SPECIAL FEATURES

The Christmas Baby	9
New York State Morgan Show	11
The Versatile Morgan	13
Pennsylvania National Horse Show	15
Big Bend Farms Young Stock Sale	17
Phoenix Short Course Readied	19
The Morgan Horse In The West	21
New Books	31
Morgans On Parade	50
Magazine Changes Publication Schedule	85

REGULAR FEATURES

Letters To The Editor	5
The President's Corner	7
Our Cover	7
Horses, Horses, Horses	19
Ask The Doctor	23
Society of Morgan Friends	23
Mid-Atlantic News	25
New England News	26
North Central News	27
Canada Calling	28
Morgan Horse Breeders and Exhibitors Association	29
Mid-States Morgan Horse Club	30
Northern California	31
Morgans In The Land of Enchantment	32
Penn-Ohio News	33
Connecticut Morgan Horse Association	34
New York News	35
Mississippi Valley News	36
The Buckeye Breeze	36
Justin Morgan Horse Association	37
News From Northern Idaho	37
Southeastern News	20
Indiana Morgan Horse Club	51
Southern California	52
Arizona	53
Pacific Northwest News	54
North Dakota News	35 & 55
Transfers of Ownership	75
From the Editor's Notebook	85

Officers of The Morgan Horse Club

President	J. CECIL FERGUSON
	Greene, Rhode Island
Eastern Regional Vice President	MRS. ROGER E. ELA
	Wayland, Mass.
Mid-West Regional Vice-President	MRS. WILLIAM W. BARTON
	Rockford, Ill.
Western Regional Vice President	DR. HENRY P. BOYD
	San Rafael, Calif.
Treasurer	CHAUNCEY STILLMAN
	230 Park Avenue, New York, N. Y.
Secretary	SETH P. HOLCOMBE
	P. O. Box 2157, West Hartford 17, Connecticut

The Morgan Horse Magazine

Vol. XXIV	December 1964	No. 11
A Monthly — The Official Publication of THE MORGAN HORSE CLUB, Incorporated		
Secretary's Office: P. O. Box 2157, West Hartford 17, Conn.		
Please send all correspondence regarding subscriptions and advertising to publication office: The Morgan Horse Magazine, Leominster, Mass. — Dial Keystone 4-6506.		
Publisher	Otho F. Eusey	
Editor	Barbara Cole	
Special Features	Ern Pedler	
Circulation	Mary Foster	

CONTRIBUTING EDITORS

Judee Barwood	Muriel Gordon	R. Morgareidge	Charlotte Schmidt
Louise Beckley	Sue Halliwell	Claude J. Morrette	Allen P. Smith
Lorraine Byers	Pat Hamilton	Ruth Morrison	Eileen Sullivan
Pamela Cannon	Doris Hodgins	Barbara Niemi	Dayton Sumner
Diana Clarke	Gloria Jones	Eve Oakley	Harriet Utery
Pat Crookham	Emelyn Mangels	Renee Page	Mary Woolverton
Ollie Dansby	Nancy Matas	Pat Rooney	Ruth Vidloff
Marij Ford	Coleen McLean		

The Publisher and staff of The Morgan Horse Magazine and The Morgan Horse Club, Inc. are not responsible for opinions and statements expressed in signed articles or paid advertisements. These opinions are not necessarily the opinions of the staff of this journal.

SUBSCRIPTION RATES

One Year \$4.00	Two Years \$7.50	Three Years \$10.50
Canada \$4.50	Foreign Rates \$5.50 per year	

THE MORGAN HORSE MAGAZINE, published monthly except January by THE MORGAN HORSE CLUB, INC., Secretary's Office, P. O. Box 2157, West Hartford 17, Conn. Printed by The Eusey Press, Leominster, Mass. Second class postage paid at Leominster, Mass. Closing date for copy and advertising 1st of month preceding date of publication. Copyright 1964 by The Morgan Horse Club, Inc.

Letters to the Editor

Is There Morgan Blood In Moyle Horses?

Dear Sir:

I would like to clarify the two statements made about my mare in your article about the Vermont 100 Mile Ride partly because I have "taken up the cause" and partly because I think your readers might be interested!

The mare, far from being of unknown breeding is of the Moyle breed, currently centered in Northern Utah and Idaho. These horses originated from the horses bred by the Mormons for long distance use in the 1860's, and are named for Mr. Rex Moyle, exactly as your Morgans are named for Justin Morgan. Mr. Moyle's family has had these horses for three generations, and he is now trying to breed enough of these horses so that some may be offered for sale in the future.

As for the individual mare, she competed in the Tevis Cup 100-mile-in-one-day ride on July 25th, after having lost a 3 day old foal on the 4th of July, and finished in a little over 14 hours riding time. She carried 204 lbs. the entire distance.

Our conjecture is that these horses probably have some Morgan blood, as they were bred up from the best horses which went west in the Gold Rush period. There were probably a good many Morgans going west, as they were fast and tough, good saddle horses, up to work in harness and not too large to be economical to feed. The Moyle horses are practically all bay with good although not Arabian-type heads, tough feet and exceptionally intelligent and accommodating dispositions. All of the above and much more, makes us think that the Morgan horse figured in the ancestry of the Moyle horse 100 years ago.

Sincerely yours,

M. P. MacKay-Simth
RD 3, Box 420
Coatesville, Pa.

(Continued on Page 64)

HUDSON VALLEY — BERKSHIRE BREEDERS

Come visit the Farms and see in one day over 100 of the finest MORGAN horses anywhere.

BLUE SPRUCE FARM — Altamont, N. Y.

Mr. and Mrs. Ralph Plauth

GREEN MEADS FARM — Richmond, Mass.

Mr. and Mrs. Darwin Morse

PETALBROOK FARM — Wappingers Falls, N. Y.

Mr. and Mrs. Philip Jackson

VOORHIS FARM — Red Hook, N. Y.

Mr. and Mrs. Gordon Voorhis

APRIL DARLING
Jeanne Plauth up.

BLUE SPRUCE FARM
Altamont, New York

The President's Corner

As we approach the Christmas Season we think not only of our friends far and near but also of the many blessings we have enjoyed.

Our interest in Morgans has brought us no end of very dear friends and wherever we go we enjoy seeing them.

The Morgan Horse is a family horse, it associates itself with the type of owners we like to be with. It is always a great pleasure to hear these owners tell how much they have enjoyed their Morgans. If we can only keep the Morgan a family horse our market is unlimited and he will go on forever. Maybe they won't sell at prices brought by some other breeds but personally I think this is of secondary importance.

Encourage people to take their children to visit Morgan farms, get them interested in the breed and they will be the future owners.

I take this time to wish you one and all a very Merry Christmas and a wonderful Morgan year for 1965.

Sincerely,
J. Cecil Ferguson

OUR COVER

Dr. Robert Orcutt of Burkland Farm, Rowley, Massachusetts takes family and friends for a sleigh ride behind a pair of Morgan geldings, the full brothers Bold Venture and Command Performance by Gay Dancer out of Vigilda Jane.

ATTENTION ALL STALLION OWNERS!

The final deadline for all advertising copy for the March 1965 Stallion Issue is JANUARY 4, 1965. The deadline will not be extended this year.

A Merry Christmas and another Successful Morgan Year

from Sonfield
hale and hearty
although approaching 30,
Orcland Royal Don, Montey
Vermont and the 28 mares and
fillies still at Beckridge Farms.

Also from
Leo, Louise and
Linda Beckley at
our new farm, Route 1,
Mount Vernon, Washington.

ORCLAND FARMS

"Where Champions Are Born"
WEST NEWBURY, MASSACHUSETTS

ULENDON — WISHES OUR MORGAN FRIENDS

**A Very
Merry
Christmas**

**A Very
Happy
New Year**

Ulen Don will be 32 in a few weeks.

We would like to take this opportunity to congratulate the many owners of Orcland bred Morgans who did so well in 1964 at the many shows across the country, and we are pleased to list below new owners of Orcland Morgans:

Mr. and Mrs. Henry Mangel, Florida
Mr. and Mrs. Samuel Brackman, Ohio
Mr. and Mrs. Stewart Wickson, Conn.

Mr. and Mrs. Edwin Artzt, Ohio
Dr. and Mrs. Daniel Rice III, Mass.
Mr. and Mrs. Carl Nason, Penna.

Boarding and training for show and pleasure — new indoor ring for winter training 60 x 112.

MR. and MRS. W. LYMAN ORCUTT, JR.
owners and trainers

THOMAS FLYNN
trainer

Breeders of Morgans for over a century.

The

Christmas Baby

By PAT GREENE

Winters are usually pretty mild in this section of the state. We manage to get our share of cold but the duration's shorter. Our Chamber of Commerce boasts about the short winter season and the small amount of snow that falls. However, last winter was an exception — snow fell early in November and it snowed continually until the middle of March. It was during a winter like this that I taught a rural school and spent a Christmas that I shall never forget!

School was out for Christmas vaca-

tion and it was with a great deal of relief that I saw the last youngster safely bundled up in his snow suit disappear into the school bus. For some reason the first half of the school year had been especially trying. Perhaps it was just me — trying too hard — pounding endlessly some knowledge into the rural minds of the twelve children that attended the Logan Creek school in grades one to eight. I was ready for this Christmas vacation and felt I needed it.

I spent the night in the small teach-

erage where I lived, and happily packed all my belongings for the trip back into civilization and the city. I never liked the country or country life; it was too hard and difficult. I did not care for animals or the down to earth work involved in farming. If I could have taught at any other place but Logan Creek I would, but this was the only school open and the pay was good. Miraculously my Ford started. As cars go, this one was very temperamental. In

(Continued on Page 73)

" . . . I grabbed the blanket and proceeded to give a helping hand with the wet and and shivering child.

Season's Greetings

Windcrest
Madonna

Honeybrook
of
Elm Hill

Elm Hill
Star Leader

ELM HILL HIGH HAT 13947
Orcland Leader x Windcrest Star of Dawn

Windcrest
Maytime

High Hat and the rest of us would like to extend
Best Wishes to everyone for the coming Season.

Bar-T
Corder

ELM HILL FARM
Brookfield, Massachusetts

DR. and MRS. B. W. MEANS
MR. and MRS. JOHN M. SPENCER
MR. LEE BOYCE, Farm Manager

BILL BROOKS, Trainer
DON FAIRBROTHER, Ast. Trainer
VIC DENNETT

New York State Morgan Show

By MARY KIPP
117 Chapel Street
Penn Yan, New York

The Fifth Annual New York State Morgan Horse Society, Inc. Show at the Exposition Grounds in Syracuse, N. Y., presented three programs on Saturday and two programs on Sunday, October 3rd and 4th.

Superior quality of Morgans was in evidence with the 174 Morgans shown before judges Dean Jackson and Joseph Vonorio.

Exhibitors came from New York, Canada, Kansas, Michigan, Ohio, Pennsylvania, New Jersey, Florida, Connecticut, Massachusetts and Vermont.

All classes filled well except Pairs in Harness. This class was cancelled and a class for two year olds in Harness was added. This class drew five entries of youthful elegance.

The proof of a good one breed show can be the meritorious quality of horses shown in the In Hand Classes. Class I of the show for Stallions four years and over drew fourteen regal Morgans and set the high class competition right through to late Sunday afternoon's Champion Saddle Stake for eleven Morgans. And again every horse looking and going the way of a Champion. Spectator interest was eager and applause approved the Judges' selection of Bay State Gallant with his free way of moving.

The New York State Futurity Section of the Show was sparked by Mary Arnold and listed 4-H entries this year.

The New York Morgan Show is fortunate also in the membership of willing and able people who give so generously of their time and contributions. Announcer Deacon Doubleday makes the show an expeditious affair with timely assists for operators and exhibitors and with just the needed information for spectators. The quiet efficiency of Ring Master Francis Gaffney and Steward Jon Loomis helped toward smooth operation.

The 4-H Drill Team, Oakland Riders, of Weedsport, N. Y., with Mrs. Christian Nelson as Club Leader and Mrs. George Harris in charge of music presented a colorful and well executed Musical Ride during the Intermission of Saturday evening's and Sunday afternoon's Show. Each year the Morgan Show has drawn an increasing number of spectators. About the same folks come every year and bring others. The

Coliseum is so large that the crowd looks small until a count is made. At the New York State Morgan Show you can always find choice seats for your friends and the best stabling for your horses.

The Judges' selections of class winners were as follows:

Saturday, October 3, 9:00 A.M.

Stallions 4 years and over: Won by KADENVALE DON, Suzanne Venier; 2nd, GREEN MEADS MARAUDER, Mr. and Mrs. Darwin S. Morse; 3rd, ORCLAND BOLD ADMIRAL, Dr. and Mrs. Frank D. Lathrop; 4th, O-AT-KA DON MORO, Richard and Ellen Stanton; 5th, BAY STATE ADMIRAL, Mad River Morgan Stables; 6th, TOWNSHEND VIGIT, Townshend Morgan-Holstein Farm.

Stallions 3 years old: Won by ELM HILL STAR LEADER, Dr. B. W. Means; 2nd, WINDCREST BENN BEAU, Helen E. Stofer; 3rd, COLONEL SEALECT, Eugene Giffon.

Stallions 2 years old: Won by TIGER ALLEN, Dean Caccamis; 2nd, ELM HILL HIGH HAT, Elm Hill Farm; 3rd, FIDDLER'S ENTERPRISE, Dr. and Mrs. Edward G. Murphy; 4th, PRINCECREST STAR DON, Mr. and Mrs. John B. Prince; 5th, MONARCH VON FRITZ, William E. Turner, Sr.; 6th, MALACHI PEPPER, Mr. and Mrs. C. W. Rodee.

Stallions 1 year old: Won by DEE CEE SQUIRE, L. B. Bates and Sons; 2nd, MAJOR BREVET, Stuart Wickson; 3rd, DALCREST CONCERTO, Mrs. Pauline P. Dalrymple; 4th, FIDDLER'S CARROUSEL, Dr. and Mrs. Edward G. Murphy; 5th, BROADWALL DRUMMER BOY, Mr. and Mrs. Ernest Rodenbach; 6th, METTARLING, William Beaty.

Stallions, weanling: Won by FIDDLER'S "BANKROLL", Dr. and Mrs. Edward G. Murphy; 2nd, B-L ENCHANTALECT, Pauline Plumpton; 3rd, SHADY'S BILL ROBINSON, Mr. and Mrs. G. Edward Ruoff; 4th, SADDLEBACK SILVERSOX, L. A. Appley; 5th, DYBERRY LYNDON, Dr. and Mrs. C. D. Parks; 6th, OAKWOOD'S CADENCE, Richard N. Poux.

Junior Champion and Reserve: Won by TIGER ALLEN; 2nd, ELM HILL HIGH HAT.

Senior Champion and Reserve: Won by KADENVALE DON; 2nd, GREEN MEADS MARAUDER.

Grand Champion and Reserve: Won by KADENVALE DON; 2nd, GREEN MEADS MARAUDER.

Mares 4 years old and over (that have foaled): Won by SYNDICATE'S BALLERINA, Mr. and Mrs. Darwin S. Morse; 2nd, LEDGEWOOD PECORA, Gordon D. Voorhis; 3rd, WINDCREST MADONNA, Elm Hill Farm; 4th, U.V.M. DUSKY GIRL, Mr. and Mrs. G. Edward Ruoff; 5th, O-AT-KA FROSTY LADY, Glenn L. Babel; 6th, BILENDAL ALLEN, Dick and Ellen Stanton.

Mares 4 years old and over (that have not foaled): WINDCREST SHOWGIRL, Helen E. Stofer; 2nd, TOWNSHEND VIGILASS, Townshend Morgan-Holstein Farm; 3rd, FOX ROSE MARIE, Home Farm; 4th, MARY BOB'S PARTY GIRL, Carla Copeland; 5th, PETALBROOK AMYLECT, Gordon D. Voorhis; 6th, BART CONTORIA, Suzanne Venier.

Mares 3 years old: Won by OLDWICK DE

LOVELY, Home Farm; 2nd, ORCLAND DARLING, Mr. and Mrs. W. Lyman Orcutt; 3rd, HELEN DARLING, Dr. and Mrs. Frank D. Lathrop; 4th, APPEVALE KATONAH, Gordon D. Voorhis; 5th, FIDDLER'S FIRST, Dr. and Mrs. Edward G. Murphy; 6th, DONENE PEPPER, L. A. Appley.

Mares 2 years old: Won by WESTWOLD'S DONA RESA, Mad River Morgan Stables; 2nd, KENNEBEC SATURDAY, L. A. Appley; 3rd, DOLEDA MORO, Mr. and Mrs. Richard Stanton; 4th, PETALBROOK BELLELECT, Mr. and Mrs. Philip W. Jackson; 5th, LIPPITT GLORIADEE, Mr. and Mrs. Guy E. Rathbun; 6th, MJ'S VICKY LYNN, James B. and Maxine Jones.

Mares 1 year old: Won by LONG HILL LEE DARLING, Mrs. Harold Wilson; 2nd, PETALBROOK CAROLECT, Mr. and Mrs. Philip W. Jackson; 3rd, MAD RIVER MAGIC LADY, Mad River Morgan Farm; 4th, WILDE NANCY LYNN, Mr. and Mrs. J. R. Kipp; 5th, GREEN HILL'S COLETTE, Mrs. Marjorie C. Gray; 6th, EQUINOX DELECTABLE, Dr. and Mrs. Alden B. Starr.

Mares, weanling: Won by FIDDLER'S "HELLO DOLLY", Dr. and Mrs. Edward G. Murphy; 2nd, R. R. GALLANT AMANDA, Mrs. Ayellen W. Richards; 3rd, OAKWOOD'S CHARM, Richard N. Poux; 4th, WILDE DONN LYNN, Mr. and Mrs. J. R. Kipp; 5th, GLAMORA DONA JANE, Dr. and Mrs. Alden B. Starr; 6th, MAJOR'S JINGLE, John E. Howlett.

Stallions in Harness: Won by BAY STATE GALLANT, John H. May, Jr.; 2nd, SHEALEY'S SUPERMAN, Henry I. Christal; 3rd, TAS TEE FIREFLY, Bob E. Hart; 4th, TROPHY'S AWARD, Hainlin Mill and Camelot Farms; 5th, GAY CAVALIER, Mr. and Mrs. Darwin S. Morse; 6th, KINGSTON, Gordon D. Voorhis.

Trail Horse Western: Won by DOC DIMOCK, Stonecroft Farm; 2nd, WENLOCK'S BIANCA, John Parker; 3rd, JOMANDO, Joy G. Platz; 4th, BEAU GEDDES, Mr. and Mrs. James R. Darling; 5th, U. C. MENTION, Gordon D. Voorhis; 6th, TOWNSHEND MELOISE, Townshend Morgan-Holstein Farm.

Owners to ride: Won by TOWNSHEND VIGILASS; 2nd, ANNEIGH'S LITTLE MISS, Blue Spruce Farms, Inc.; 3rd, KADENVALE DON; 4th, BOLD VENTURE, Dr. S. Robert Orcutt; 5th, TOWNSHEND VIGILET, Townshend Morgan-Holstein Farm; 6th, BAY STATE ADMIRAL, Mad River Morgans Farm.

Men's Western Pleasure: Won by WENLOCK'S BIANCA; 2nd, M. J.'s TOMI, James B. and Maxine Jones; 3rd, DOC DIMOCK; 4th, U. C. MENTION; 5th, TOWNSHEND MELOISE; 6th, JOMANDO.

Morgans 15 hands and over: Won by GAY CAVALIER; 2nd, TAS TEE FIREFLY; 3rd, TROPHY'S BRACELET, Camelot Farms; 4th, LEDGEWOOD PECORA, Gordon D. Voorhis; 5th, OLDWICK CRUSADER, William S. Lutz, Jr.; 6th, WASEKA'S BUCCANEER, Stonecroft Farm.

Equitation Saddle Seat, Rider under 14 Years: Won by TIMOTHY MORRELL; 2nd, ELLEN MERCER; 3rd, SUSAN PARKER; 4th, MARK DALRYMPLE; 5th, CANDY FOWLER; 6th, DEBRA FOWLER.

Pleasure Driving: Won by KANE'S SPRING DELITE, Camelot Farms; 2nd, TOWNSHEND MELINDA, Townshend Morgan-Holstein Farm; 3rd, WINDCREST MAGIC, Blue Spruce Farms, Inc.; 4th, DON QUIXOTE PEPPER, Mr. and Mrs. C. W. Rodee; 5th, APPEVALE KATONAH, Gordon D. Voorhis; 6th, RAN-BUNCTIOUS, Mrs. Pauline P. Dalrymple.

Novice: Won by WINDCREST BENN BEAU, Helen E. Stofer; 2nd, SCHOOL MASTER, Dale Ulrich; 3rd, CHEASLEY'S SUPERMAN;

(Continued on Page 71)

Greetings

from us
and our
ornaments

and their owners...

- 1 DOROTHY MOORE JASPER
- 2 RUTH MCKEE
- 3 CAROLYN MCKEE
- 4 ALAN MCKEE
- 5 JUNE OSBORN
- 6 PAUL OSBORN
- 7 HUGH CURRIE
- 8 RUTH CURRIE
- 9 JACKSON KEMPER
- 10 FRANK SARNO

* 312-879-1735

Above: Sue Venier, High Meadows Farm, La-Fayette, drives her Morgan stallion KADENVALE DON with the hands of a master reinsman.

Above, right: Broodmares and young stock at the Stanton's Tanglewood Farm.

Center right: High stepping action is natural to a Morgan stallion in the show ring. Ellen Stanton on ALLEN'S MOHAWK CHIEF is followed by Suzanne Venier on KADENVALE DON.

The Versatile Morgan . . .

Story and Pictures by JUDITH S. BUCK
Reprinted from the *Syracuse Post-Standard Magazine*, September 20, 1964

In the year 1791, a man named Justin Morgan journeyed from Randolph, Vt., to Springfield, Mass., to collect a debt. In payment he received a horse and a two-year-old colt. The Justin Morgan colt, as he was later called, was to sire a strain of horses that many people believe to be the only true American breed of horse. This year commemorates the 175th anniversary of the birth of the Justin Morgan Horse.

A small horse, not much over fourteen hands, Justin Morgan had great courage and a will to win. He out-ran out-trotted, and out-pulled the horses and teams he was matched against with a gaiety of manner that made light of every effort. His antecedents remain shrouded in mystery, but his descendants, even some one hundred and

seventy-five years later show an amazing conformity, have the same gentle disposition and willingness to work.

The many descendants of the Justin Morgan Horse have played their part in opening the West. Cowboys and cavalymen both rode them and spoke highly of their abilities. In the Civil War an entire troop of the First Vermont Cavalry was mounted on Morgans and distinguished themselves with valor on many battlefields. Ethan Allen 50, a great-grandson, was considered to be the foundation sire of the fastest trotters and pacers of that era. His famous race with Dexter (the one in which he became the fastest trotting stallion in the world) received greater acclaim in that year of 1867 than did the words of the President of the United States.

The Morgan horse has proved his worth as a family horse, a work horse, a children's horse, a cutting horse, an all-around ranch horse, a hunter, a saddle horse; English, Western, Trail, Pleasure or Show Horse. The Morgan can be driven with ease, and there is nothing more beautiful than a pair of matched Morgan horses in harness.

Below: Morgans are for children, as Ellen Mercer, 13, of Solo Stables, Baldwinsville, wins first prize in equitation on her gelding BAYFIELD DUGHAL.

Below, right: Championship form is demonstrated by Nancy Gochee Kipp of Rome, N. Y. on her stallion BOBOLINK. The Morgan is noted for its high stepping action and smoothness of ride.

The Morgan

America's oldest breed, the Morgan Horse is distinctive for his stamina and vigor, for his versatility and his eagerness at any task. He is a small horse, ranging in size from 14 to 15½ hands high, and is shown naturally with a full mane and tail.

Under saddle the Morgan shows the style and animation which he has given so freely to other breeds in their development.

He is a popular "cow horse" in the West, and ranchers who have Morgans claim them superior to all breeds for their work.

In harness the Morgan has much of the style of a fine harness animal, but the road-covering qualities of a roadster. His blood flows in the veins of most Standardbreds.

MID-ATLANTIC MORGAN HORSE CLUB

President:

Dr. Frances C. Schaeffer
Allentown, Pa.

Secretary-Treasurer:

Dr. Albert Lucine, Jr.
Sugarstone Farm, R. D. 2
Malvern, Pa.

Vice-President:

Dr. C. D. Parks
Honesdale, Pa.

Some Morgans have found their way to the hunt field or into jumping competition at the shows.

JOAN E. MACINTYRE

Pennsylvania National Horse Show

Waseeka's Nocturne retires Challenge Trophy — with this win he was retired from the show ring.

By ANNA D. ELA

Opposite: An attractive page from the 225 page Harrisburg program.

It was Waseeka's Nocturne's day on stake night at this year's Pennsylvania National Horse Show. He won the stake for the third time and so retired the Challenge Trophy. His previous wins had been in 1961 and 1962. This Challenge Trophy was donated by Mrs. A. S. Kelley and was called the "Windcrest Dona Lee Challenge Trophy," after that famous mare. This mare had retired the former Challenge Trophy. The trophy has "to be won three times by the same exhibitor for permanent possession." On winning this class the announcer gave a resume of Waseeka's Nocturne's many wins and said that this was his last show. His owner Mrs. D. D. Powers, said that if Nocturne won he was to be retired and so John Lydon rode this great stallion from the ring for the last time amidst a tremendous hand from the spectators.

Second to Nocturne in the championship class was Gay Cavalier. Ridden by Pat Tataronis, he put on quite a show to receive the Reserve Championship. This young stallion is owned by Mr. and Mrs. Darwin S. Morse of Richmond, Mass. He had previously won the harness class with Dr. Robert Orcutt as whip. Another young horse that bears watching is Trophy's Emerald, a three year old mare with a whale of a trot. She won the under class and the Junior class and finished third in the Stake. This mare was ridden by her owner Bill Holtz and they put on a wonderful show. The pleasure class was won by that reliable mare, Kane's Spring Delite, owned by the Camelot Farm.

Once again the Pennsylvania National Horse Show surpassed itself in the number of entries. Over 1100 horses and ponies were exhibited at one of the East's largest indoor shows. This is the show where the International equestrian teams start on their fall show circuit. The International teams rep-

resented five countries this year and twice daily they had international jumping competition. The Pennsylvania State Farm Show Arena in Harrisburg is one of the better show rings and the facilities are excellent.

The Morgan had about the same number of entries as they did last year. The Junior class was the smallest with seven entries and the Stake class was

the largest with fourteen entries. Morgan exhibitors should do something about filling the Morgan classes here, as it is a great place to present the Morgans in front of large audiences. There is great publicity for the breed here. The afternoon and evening sessions are always held in front of a large audience. The Pennsylvania National offers six classes for Morgans, the Junior, the Over and Under, Harness, Pleasure and the \$500 Championship Stake class. There are a total of 238 classes at this large indoor show which is held for one week the last part of October.

This year Mr. Carl H. Asmis of Sykesville, Maryland judged the Morgan classes Mrs. Asmis assisted her husband in the pleasure class. There were a
(Continued on Page 56)

Right: A great show horse, WASEEKA'S NOCTURNE (Starfire x Upwey Benn Quietude) retires the Windcrest Dona Lee Challenge Trophy, climaxing ten years of showing during which time he seldom met defeat. Owner Mrs. D. D. Power has announced that henceforth Nocturne will compete only in get-of-sire classes.

Whitmorr Farm

MUSIC MAID 08940
(Flying Jubilee x Charmaine)

and her Champion Son and Daughter

KANE'S HIGH SOCIETY 12864
(Quizkid x Music Maid)

WHITMORR JUNE MUSIC 013571
(Quizkid x Music Maid)

WISH YOU A VERY

Merry Christmas and Happy New Year

FOR SALE: Lajana — double granddaughter of Juzan by Jubilee King.
In foal to High Society (Quizkid x Music Maid). Exceptional pleasure
and trail horse. Guaranteed safe and completely sound.

Claude and Linda Morrette

2757 Tremainsville Road
Box 28, Toledo 13, Ohio

Young Stock Sale Big Bend Farms, Rockford, Illinois

(For pictures of the 4-H Field Day,
see page 40)

Left: Top selling mare **BIG BEND BLACK ROSE** 012804, purchased by Wayland Schultz of Plymouth, Wisconsin. Mr. Schultz, owner of one of the country's largest Arabian breeding forms, bought this mare for his wife.

Each fall, Big Bend Farms goes all out in a gala Morgan promotional campaign designed to whet the interest of all horse lovers and gently nudge them into joining the ranks of proud Morgan owners. This year's project was a 4-H field day and Morgan young stock sale. The success of both hinged mightily on the co-operation and encouragement of Anna Ela and daughter Nancy, who consigned and trailered their weanling stallion 1500 miles, kept a captive audience with their witty and educational 4-H program and went on to cap the day by topping the sale with the very impressive weanling colt, Townshend Vigil.

The first year is the hardest and many breeders kept their stock home with a "wait and see" outlook. Small though the group was however, there were many outstanding individuals made available to buyers who came from all over the middle west to buy and observe.

First horse through the sale was also top mare of the sale consigned by Big Bend Farms, Big Bend Black Rose, a deep bodied yearling mare unmistakably stamped with the true Morgan head of her sire, Windcrest Playboy. High bidder was Mr. Wayland Schultz of Plymouth, Wisconsin who bought the mare for his wife. Black Rose will join over

one hundred head of purebred Arab horses owned by the Schulz's at their fantastic new stable at Hillcrest Arab Stud.

Mrs. John Junk, Sugar Run Farm, Sterling, Ohio, was successful bidder on Anna Ela's weanling stallion, Townshend Vigil, who bears a striking resemblance to his incomparable grand-sire, Ulendon. This colt, by Orcland Vigildon and out of Townshend Cornita has it all in one package, beauty, brilliance and bloodlines.

We are indebted to all who came, to buy, to sell, or just to look, with a special thanks to those who consigned animals to this, our first annual sale.

ATTENTION

All pictures sent to this magazine must be glossy-finish, **black-and-white** photos, 5" x 7" or larger in size. Each picture must be labelled clearly on the back with the name and registration number of the Morgan and the name and address of its owner. Additional information may be used where it is appropriate such as the sire, dam and age of the horse, its show record, the name of the rider or driver, etc. Color photographs or slides, and those improperly identified, will not be considered for publication.

Below: The sale topper Townshend Morgan-Holstein Farm's weanling colt, **TOWNSHEND VIGIL** (Orcland Vigildon x Townshend Cornita) sold to Mrs. John Junk, Sugar Run Farm, Sterling, Ohio.

WE CONGRATULATE RANSOMVALE DONALD . . .

On his choice of . . .

MR. and MRS. RUSSELL DOBBINS

East Aurora, New York

as his new owners.

Sire: Allen's Major 8830

Dam: Moro Hill's Morita 010383

Donald plans ahead! He was sold before he was born because of the quality and breeding of his sire and dam. He has met with everyone's expectations.

Donald will use the Dobbins as breeders of high percentage stock and as trail riders.

RANSOMVALE JAMIE

Sire: Allen's Major 8830

Dam: Bonnie Twilight 09246

Jamie is not for sale. We do have two '64 foals for sale, and will have many '65 foals available.

Visitors welcome!

RANSOMVALE

DR. and MRS. WILLIAM E. BACHMAN

6531 Conner Road, East Amherst, New York

The highest percentage Morgans available today are at these New York State Breeders:

Mr. and Mrs. Gerald F. Ashby, RD 5, Centerpart Rd., Auburn, N. Y.

Dr. and Mrs. Wm. E. Bachman, 6531 Conner Rd., East Amherst, N. Y.

Archie Greene, RD 3, Cazenovia, N. Y. 13035

Mr. and Mrs. J. D. Mahoney, 420 Lafayette Rd., Jamesville, N. Y.

Mr. and Mrs. C. W. Nelson, RD 1, Weedsport, N. Y.

Mr. and Mrs. T. J. Vanderweel, 2130 Old Seneca Turnpike, Marcellus, N. Y.

I've Been Asked

I have just returned from addressing a series of horsemen's meetings in Nevada, Utah and Idaho. Here are the most frequently asked questions, along with my answers:

Q. Why do horses chew wood; what can be done to alleviate it?

A. Horses chew wood - mangers and fences - because they're bored. Since domestication, about 5,000 years ago, horses have been confined to an unnatural environment. Many of them are kept in stalls or corrals 95 per cent of the time, and exercised before sun-up.

To stop (or lessen) wood chewing, step up the exercise.

Q. Do you recommend the prolonged and continuous feeding of antibiotics to mature horses?

A. No. Unless there is a low disease level, there is no evidence to warrant the continuous feeding of antibiotics to older horses. In my judgment, such a practice may even be harmful.

Q. What can be done about dry, cracked hoofs?

A. Trim the feet if they need it, keep animals on stall floors of clay, and make a mud hole about the watering tank — thereby requiring that the animal stand in it. Also, there are some good commercial packs and ointments.

Q. If the ration contains minerals, is it also necessary to self-feed them?

A. Yes. People and horses have many things in common; among them, some individuals require more salt and other minerals than others. I feel that the ration should contain a reasonable level of minerals. Then, animal and feed differences (due to stage of maturity at harvest, weathering, length of storage, etc.) should be met by free-choice mineral feeding. Allow free access to a double compartment mineral box; with ground salt in one side, and in the other either (1) a mixture of 1/3 salt and 2/3 steamed bone meal (or dicalcium phosphate) or (2) a good commercial mineral.

Q. Can one overdo the feeding of Vitamin A?

A. Yes. I think so. It's wasteful to feed more Vitamin A than is needed. I emphasize this point because some companies appear to be using the quantity of Vitamin A in their product(s) as a sales gimmick.

Also, there are some indications that too high levels of Vitamin A over an extended period of time may actually

be harmful to man and to some animal species. The reported symptoms: skin lesions, coarse and falling hair, thin and brittle bones, liver and kidney damage, and degeneration of muscles. When fed as directed, the vast majority of horse feeds won't provide excesses of Vitamin A. But where higher product levels than needed are used as "eye wash", there is hazard that the horseman will administer the "stuff" like the Irishman's medicine, "If a little will do some good, a larger dose will do more good." Then, too, there may be a doubling up if both the mixed feed and the "conditioner" contain Vitamin A. Finally, it must be remembered that, unlike meat animals that are produced for slaughter, horses are fed for a long life of usefulness.

Q. How do you start horses on pelleted feed?

A. Make the shift gradually, just as should be done in any ration change.

Q. How do you start a foal on a creep feed?

A. Keep the feed fresh and sweet, induce the colt to nuzzle a little of the feed from your hand, and be patient.

Q. I purchased a registered colt whose testicles have never come down. Will he be of any value as a stud? He is now 27 months old?

A. The condition which you describe where the testicles have not descended to the scrotum, is known as cryptorchidism. This may occur with one or both testicles. Such undescended testicles are usually sterile because of the high temperature in the abdomen. In most classes of animals, we consider

this condition heritable. Thus, it is recommended that animals so affected not be retained for breeding purposes.

Q. Will locust trees (or leaves) poison a horse?

A. I know of no evidence that locust leaves are poisonous to horses. On the contrary, locust pods (from the honey locust) are high in sugar and may be used in stock feeding; the Alabama station found that they were a satisfactory substitute for oats in a dairy cow ration, and were very palatable.

Phoenix Short Course January 11-14, 1965

Dr. M. E. Ensminger, Short Course Director, reports that all plans have been completed for the Stud Managers' — Beef Cattle School to be held in Phoenix, January 11-14, 1965. The impressive check list, marked "complete" reads as follows:

- * 43 outstanding staff members recruited from throughout the United States and Canada.

- * 160 Subjects arranged (7 to 8 different classes each hour from which to choose).

- * 30,000 announcement fliers mailed out.

- * Programs off press, and available upon request.

- * Pre-enrollment at reduced rates.

- * Two up to the minute handbooks — Stud Managers' Handbook, Volume 1 (\$9.50) and Beef Cattle Science Handbook, Volume 2 (\$12.50) in press; both of which may now be ordered.

- * Fine classrooms, food and housing reserved at the comfortable and beautiful Ramada Inn, Phoenix.

- * Special program for the ladies arranged.

- * Short Courses to be conducted in cooperation with Arizona State University; with Dr. Elvin D. Tayson, Department of Animal Husbandry, serving as Assistant Director.

- * Stud Managers' Beef Cattle School placed under sponsorship of non-profit Agriservices Foundation, whose distinguished trustees are: Dr. H. E. Robinson, Vice President, Swift and Company, Chicago; Mr. Stewart Bledsoe, Flying B Ranch, Ellensburg, Wash.; Mr. Don Doris, Editor, *Pacific Stockman* and *Stockman's Weekly*, Clovis, Calif.; Mr. Ed A. Heinemann, Executive Secretary, Washington Horse (Continued on Page 71)

Southeastern News

By EMELYN J. MANGELS
Hainlin Mill Farm
Rt. 2, Box 453, Miami, Florida

NORTH CAROLINA CHAMPIONSHIP HORSE SHOW.

Pictures on Page 47.

Following are the results of the 1964 North Carolina State Championship Horse Show, Raleigh, North Carolina. Judge: Frank Bradshaw.

Open Pleasure Park Type (25 entries): 5th, CAROLINA GYPSY, owned by Tara Farm, ridden by Frances P. Pugh.

Natural Mane and Tail Saddle Class (25): 6th, CORALEE, owned by Tara Farm, ridden by Ann Sikes; 8th, JULIANA HAWK, owned and ridden by J. Marion Burke.

Morgan Colts - Fills, 2 years and under: Class Sponsored by S. Marion Burke — Won by OCTOBER JUBILEE, Mrs. Leonard Aurand; 2nd, TARA LADY BEN-DEL, Tara Farm; 3rd, TARA'S LADDIE, Tara Farm; 4th, MAESTRO SHOWHAWK VONA, Joselene Hills Farm.

\$200 Morgans Under Saddle: Sponsored by Kerr Rexall Drug Store — Trophy donated by Mid-Atlantic Morgan Horse Club — Won by MILLER'S BEN-DEL, owned by Tara Farm, ridden by Frances Pugh; 2nd, CAROLINA GYPSY, owned by Tara Farm, ridden by Ann Sikes; 3rd, MR. SHOWHAWK, owned and ridden by Nancy Von Elm; 4th, CORALEE,

owned by Tara Farm, ridden by Maria Thornhill; 5th, CLEMENT, owned by Tara Farm, ridden by Tommy Bruce; 6th, MISTRESS SHOWHAWK VONA, owned and ridden by Miss Ruth Mills; 7th, JULIANA HAWK.

Morgan Stallions and Geldings 3 years and over in hand: Trophy donated by Circle J Farm — Won by CLEMENT; 2nd, MR. SHOWHAWK; 3rd, MR. SHOWMAN VONA, owned by Joselene Hill Farm; 4th, MANDATE ENCORE, owned by Gill Burke.

Morgan Mares 3 and over: Sponsored by Mrs. Betsy Phifer — Won by CAROLINA GYPSY; 2nd, MISTRESS SHOWHAWK VONA; 3rd, JULIANA HAWK; 4th, CORALEE.

\$50 Morgan Pleasure: Sponsored by Miss Ruth Mills — Won by MR. SHOWMAN VONA, owned by Joselene Hills Farm; 2nd, RHYTHM'S SUE TRAVELMORE, owned by Dr. Alice McInnis, ridden by Ann Sikes; 3rd, MANDATE'S ENCORE; 4th, CAROLINA GYPSY; 5th, JULIANA HAWK; 6th, CORALEE.

Saddle Seat Equitation Championship: 2nd, NANCY VON ELM on Mr. Showhawk (the only Morgan used in the class).

The Northern Show circuits are about over and soon eyes will be turning to Florida. Please make your plans now to join us in fun and sun as we start at Winter Haven February 2 and on to Orlando and end with the Miami show. If you would like to receive prize lists let me know and they will be mailed to you. We are hoping that they will be ready to mail the first part of December. Last year the three Class A shows included under and over classes, ladies, harness and stake.

Mr. and Mr. Carsten E. Jantzen of Charleston, South Carolina have purchased a very nice mare, Devan Miss, from John I. Ashbaugh, Jr. She will join the young stud by Lippitt Mandate out of Lippitt Polly Ann Nekomia, Camelot Bradman.

Although we have not heard from Andrew Fischer owner of the stallion, Josiah Hawk, by Little Hawk x Barossa, it was with pleasure that we read of his marriage. His bride is also interested in horses and they are both studying to be morticians. We certainly wish them much success and happiness and hope after their studies are completed they will take an active part in Morgan activities.

Seasons Greetings

from all of us at TARA FARM

Visit us when you come South this winter. We'd love to show you our New England-bred stallions MILLER'S BEN-DEL (Millers Pride x Miller's Adel) and CLEMENT (Jubilees Courage x Lippitt Robrita) and our carefully-chosen band of mares, selected for their high natural action, their beauty, and their good dispositions. If you like the blood of Trophy, come see one of his first daughters, a granddaughter and a double granddaughter at our farm. We always have good young stock for sale.

Do pay us a visit. We'll be glad to show you the other Morgans in this area as well as our own.

DR. and MRS. V. WATSON PUGH, owners

TOM and LOLA HUNT, trainers

Tara Farm, 1618 Oberlin Road, Raleigh, North Carolina

Phone: Area Code 919-834-2191

The Morgan Horse In the West

By BARBARA J. KING
*Reprinted from the February, 1964
issue of Crossed Spurs*

RENEWED INTEREST

Many words have been written about the Morgan Horse — a truly unique breed, founded on the history of our great America, and until recently, almost a rarity in the ever-growing western states. For those who own them, care for them, and love them, it is a great comfort to know the Morgan Horse is "coming back." This is evident by the number participating in open competition and the interest displayed in All-Morgan Shows throughout the West.

To typify this cascade of interest and participation of Morgans, one of the many western area clubs (which have sprung up in the past few years), was formed in July of 1961 by a handful of Morgan owners. By the end of 1963, the club boasted 64 family memberships, or approximately 175 members, and representing well over 200 Morgan horses. This is phenomenal growth in a period of two and one half years, and is also indicative of the other western area clubs.

Two All-Morgan Shows are held annually in the Southern California area, one in the Spring and one in the Fall. These shows are drawing participants from Northern California, Arizona and Nevada, for two full days each season. Along with the usual type of horse show classes, is a class unique to the breed and a delight to observe. This is the "Justin Morgan Class" which consists of Morgans shown first in harness, then under saddle at a walk, trot and canter, making two jumps not to exceed three feet, and lastly to pull a stone boat (500 lbs. minimum weight) a distance of 6 feet in work harness. Morgans have well earned their reputation as America's most versatile present breed of horse.

Morgan registrations are at an all time high, and great interest is also being shown for the Half-Morgan, i.e., those sired by or foaled to a registered Morgan. The American Part-Blooded Registry in Portland, Oregon operates the Half-Morgan Horse Register. These Half-Morgan foals are much desired for gymkhana events, working stock horse, and pleasure animals.

MORGAN CONFORMATION

What are some of the points which stand out in a true type Morgan? First, probably is the head. The Morgan is extremely broad between the eyes, which are large and expressive; has small well set ears; a heavy jaw but firm muzzle and large nostrils. He carries his head high and proudly, and forever gives the appearance of a spirited but highly tractable horse. He is small, usually not over 15.2 hands, but he is truly the "BIG LITTLE HORSE." The neck is rather short and full, but well arched. He has strong sloping shoulders; his back is short but the barrel is long, the ribs well sprung. His entire appearance is one of strength and yet of style. In movement he is proud and eager for what is ahead. He has a snappy trot, with ample action for his build. He is a beautiful horse in his natural state, with mane flying, and tail held naturally, with ears forward, nostrils extended, and sparkling eyes. He is a worthy heir to the heritage of the great Justin Morgan, the foundation sire of the Morgan Horse.

Along with this outstanding conformation, one thing should not be overlooked in the Morgan. Depending upon the point of view, some may call it disposition, but it can also be referred to as that hard-to-define something which horsemen call "heart". Intelligence is also a prime factor, and with all these things combined, make the Morgan Horse excel as a pleasure mount.

THE MORGAN AS A FAMILY HORSE

Most of us who are interested in horses during this present day and age, do not have the opportunity to make a living in relation to our horses; as did the cowboys and large ranchers of the West. Horses have become our pleasure and back-yard pets, and often, a whole, some, outdoor interest for our children. It is a proven fact that delinquency among the kids who have horses is nil. What better interest can we provide for our youngsters, or as a matter

of fact, for us oldsters? Which brings me to the reason we own Morgan Horses as our family mounts. They are sound, sure-footed, attractive horses, upon which our daughter can ride anywhere, and with anyone, without our concern for her safety.

What do most of us look for in a pleasure mount — probably a good, fast walking horse, with smooth gaits and easy disposition. I might add, however, that all horses, of any breed, have faults and if they are not excessively bad faults, we accept them as part of the horse's personality. To look for the "perfect" horse is a fruitless search; but to find an "honest, trustworthy" horse is one to hold onto. What more can we ask of any animal?

There is a lot to be said, also, about owning a registered horse. There is absolutely no question about age, ownership, or breeding. Every Morgan Horse registered can be directly traced back to the original sire, Justin Morgan. For many years there has been only one way to register a foal in the Morgan Horse Registry, and that is through a registered sire and dam. This is truly a registry to be proud of and we are equally proud of our Morgans. The initial expense is understandably higher but the value is always apparent. It costs no more to feed a registered horse than one of undetermined origin. The price of Morgans, as in any breed, depends on the amount and quality of training the individual has received. Weanlings are the best buy if the owner can train and fit his own animal. Unstarted two year olds ready to ride are usually available for those who can't wait to get a leg on each side. Finished show, and/or trail horses are hard to find, but available at a price.

Registered Morgan geldings are much in demand in the West and especially here in California. Due to the splendid climate, trail rides, both pleasure and competitive, are held almost weekly. These easy gaited, proud going, intelligent mounts carry men, women and kids on the Diablo, Hesperia, Vista-Palmar, Sonoma, and many other nationally-known trail rides. As a pleasure mount, most horsemen will agree that the geldings are the most reliable.

But regardless of age, sex or color, there is a special feeling to mount one of these proud little horses with such a great heritage and a big heart. Makes a person sit a little taller in the saddle just to have the privilege of knowing one.

Green Hill Farm

FARMINGTON, MICHIGAN

OFFERS FOR SALE

GREEN HILL'S TONETTE 010973

(Green Hills Dev-Tone — Cynnette)

Tonette, a sharp 4 year old bay filly whose dam, Cynnette, is a full sister to Corrine, the dam of Waseeka's Melody, winner of the yearling filly class at the 1964 National Show.

She is broke to saddle and harness and has been shown extensively throughout the Mid-west since she was a weanling.

GREEN HILL'S HI-FI 13813

(Green Hills Dev-Tone — Cynnette)

A handsome 2 year old bright chestnut stallion who is broke to harness and ready to start in saddle. Hi-Fi was first at the Michigan State Fair Futurity as a weanling, and repeated as a yearling.

GREEN HILL'S HI-TONE 13188

(Green Hills Dev-Tone — Cynnette)

If you are looking for a pleasure horse, he is a top one, and is broke to harness and Western saddle. Age 3 — Color, Bay.

Hi-Tone is one Morgan you can put the children on and not worry about them.

Prices and any additional information will be supplied upon request.

GREEN HILL FARM

36225 W. Nine Mile Road

Farmington, Michigan

GRGreenleaf 4-1363

Ask The Doctor

This column is added as a personal service to our readers. Send your questions direct to Ruth Rogers, Martin Rd., Akron, N. Y. They will be answered by a competent veterinarian. These doctors give their time and knowledge to help us with our horses.

Questions answered this month by

DR. ROBERT E. KELLER
Vernon, N. Y.

Question: Do you believe that heaves can be cured? I see so much advertising nowadays, I just don't know what to think.

Answer: My answer will have to be a qualified "no". If the condition actually is heaves, the outlook is not favorable. The symptoms of chronic bronchitis are very similar to those of heaves, and the bronchitis can be alleviated with proper care and treatment.

Heaves can be controlled but probably not cured. Special food products are helpful in this disease.

Question: Can a mare with cysts ever be bred successfully?

Answer: Yes. Cystic ovaries are caused by hormone unbalance, which can often be corrected by hormone therapy. You will need the assistance of your own veterinarian on this.

Question: My foal has small raw spots, places that look only slightly skinned, on the outside of each hock, about in the middle as seen from the side. I have been told that the mare bites him, but doubt that this is true, since when she punishes him she nips him on the rump. Need I treat the foal for this?

Answer: I doubt that the mare is to blame. These spots are probably caused by rubbing or scratching somewhere in the stall. Try to find the cause and eliminate it. A mild antiseptic ointment such as zinc oxide should help. If the spots do not respond, consult your veterinarian.

Question: My mare comes in season with reasonable regularity, the vet says she is not infected and not cystic, yet we can't get her in foal. About two years ago she aborted twin foals. Could this have any bearing on her difficulty? What would you advise me to do.

Answer: This is a hard question to answer without an examination and

(Continued on Page 71)

NATICK MORO INDEPENDENCE 08792 (Lippitt Ethan Ash x Lippitt Gladys Moro) owned by Susan Esser, Lakewood Farm, Wauconda, Illinois.

Society of Morgan Friends

By DOROTHY MOORE JASPER

Route 1, Box 125, 25W700 Geneva Road, Wheaton, Illinois

Of all the news that there is this month, probably the most lasting importance attaches to the Morgan sale held at Big Bend Farm by the Mid-States Club. Reporting this event is properly the province of that club, but we were happy to find other areas so well represented among the buyers, and delighted with the exceptional quality of the stock offered. Outstanding among them was a flashy colt consigned and accompanied by Anna Ela from Bolton, Mass., who went home with Mrs. Junk to Ohio. Another splendid colt left the sale with Doris Ryan, and one of our own members, Candy Heide-man, topped the bidding on one of the better fillies, Tapnor's Top Secret. Her dad has a keen eye for a good horse, and together they keep things moving faster than the rest of the family can follow. The filly is their first Morgan although their pretty Palomino, Candy's Queen is in foal to Adonis for a half-bred foal, and they have a Quarter horse mare and an Arabian filly that are right up to snuff. It will be interesting to see, with so many good horses, which way their breed enthusiasms take

them. We're betting on the Morgan charm.

The last meeting of the Society of Morgan Friends added several new friends to the group. The McKees, from Batavia get a thumping welcome and congratulations on their recent addition to their Morgans of the fine gelding, Lippitt Orphan Andy. Carolyn started it all with her dedication to her own Brass Buttons, Ruth contributed to the plot by losing her heart to the Osborne's stallion, Orculdon, and not to be outdone, father's choice of the McDougal's gelding has really closed the circle for a very nice family. These three Morgans are together at the Art Titus Stable in Batavia.

Included in the group both at the Titus Stable and among recent additions to the club is Jack Kemper. Owner of a number of Morgans, Jack's special pride is his two year old son of Allen's Major out of Gay Sally Ash, who is taking his harness training with Art, and showing every indication that he will be a strong contender on the circuit next year. We are especially pleased

(Continued on Page 70)

FARM

HAMILTON, VIRGINIA

GI 5-4289 Code 703

**THE PUREST MORGAN BLOOD OF NEW ENGLAND FLOWS IN THE
HEART OF THE HUNT COUNTRY**

WE OFFER FOR SALE WITH PRIDE

Exquisite Seal Brown filly foal born June 21, 1964

SIRE: BLACK SAMBO 9939

Magellan - Ambition

Saddle champion, winner of Mid-Atlantic High Score Award in 1955 and 1956 and Versatility Award in 1956, faultless disposition.

DAM: WINDCREST FAIR LADY 09898

Upwey Ben Don x Windcrest Annfield

This beautiful mare was Grand Champion Mare at the Mid-Atlantic Show in 1959 as a two year old. In 1960, as a three year old, she was third at the National out of a class of 37.

This sweet natured filly has natural high trot and an airy way of going. She has the excellent bloodlines and beautiful conformation to make a fine show horse and future brood mare. Delivery within reasonable distance.

We always try to keep a stall or two free for visitors. If you are passing by, do come and see us. Morgan horses and their owners always welcome!

MR. and MRS. IAN L. SAMMERS

Owners and trainers

BOARDING AND SCHOOLING

Mid-Atlantic News

By W. DAYTON SUMNER
Daymar Farm
Moorestown, New Jersey

National Champ RanBunctious Dies

Right: One of the last pictures taken of Polly Dalrymple's stallion, the late RAN-BUNCTIOUS. A winner in saddle classes when shown by trainer Dayton Sumner, Ran-bunctious proved his versatility by winning the 1963 National Morgan Show Pleasure Championship and the 1964 National Reserve Pleasure Championship, shown by his amateur owner.

One of the most popular and successful Morgans of recent years has passed from the scene. Ran-Bunctious who was Pleasure Horse Champion at the National Morgan Show in 1963 and Reserve Champion in 1964, died suddenly of a heart attack while out for a pleasure ride with his owner Mrs. Douglas M. Dalrymple of Elmira, N. Y. He was seven years old.

During his all-too-brief career, Ran-Bunctious repeatedly proved himself a versatile champion taking top honors in saddle and harness events as well as breed classes, pleasure, pleasure driving and pulling contests.

He was Mid-Atlantic High Score Champion Stallion in 1961, New York State Champion Stallion in 1963, and again led for that award this year.

Although his career as a sire was just beginning, he leaves behind several very promising daughters. He had the distinction of siring 100% fillies in his three seasons at stud.

Ran-Bunctious was a royal son of a championship line. His sire, Black Ran-Bo won a grand championship at the National in 1959; his grandsire Black Sambo was champion stallion there in 1954; and his half-brother Man-bo of Laurelmont was National Junior Champion Stallion in 1962.

The Morgan world joins in extending sympathy to Mrs. Dalrymple who has not only lost a great horse but a beloved companion.

Another show season has become history with the curtain falling after Harrisburg and the Versatility Show which are reported elsewhere in this issue.

If nothing else, this reporter viewed the past season as one in which an important number of good young horses came into the spotlight. As the scoring for Mid-Atlantic awards progressed through the season, it was obvious that a new crop was largely replacing some of the old standbys in our competition.

For instance, think how long it has been since those two great champions, Manito and Dennisfield, were not in contention for awards. Although both of them scored well this year, they did not make a complete season of it. At the same time, three of the top horses this year were very promising three-year-olds.

It was also a year in which the calibre of our shows was stepped up. We were pleased to add Branchville to our circuit and extend our thanks to New Brunswick and Cooper Hospital for upgrading their Morgan divisions to "A" status for us.

Let's review the outcome of the 1964 award scoring.

The In-Hand category is one of the most basic as it is judged on purity of Morgan type and conformation. This year the winner had clinched the championship before the end of the season but reserve was up for grabs right up to the last in-hand class. Honorable

mention goes to Mary DeWitt's Doc Dimock and to Joselene Hills Farm's Count Benaida Vona who narrowly missed out on reserve, which did go to Mr. and Mrs. Richard M. Colgate's three year old mare Oldwick DeLovely. Top honors went to her stablemate, Oldwick High Diamond who was reserve last year.

Scoring for the Western Division championship involved more horses than last year. In this case honorable mention should again go to Doc Dimock who was a scant 4 points behind the reserve champion which was Applevale Katonah, owned by Voorhis Farm. (Both of these contenders are three year olds). Western champion is Mrs. Joy Platz' Jomando.

We consider the Promotion Award important because it is scored on classes outside the Morgan division and brings our breed to the attention of other people. This year 15 horses scored in the Promotion column and two were far ahead of the pack.

The reserve champion quite literally missed out on the top ribbon by the toss of a coin. At the Cooper Hospital Show this fall, The Third Man owned by Mary DeWitt, was tied for reserve in the working hunter division. It would have given him the points he needed in the annual scoring. But he lost the toss for that ribbon and had

(Continued on Page 69)

New England News

By MRS. JUDEEN BARWOOD
Christian Street
White River Junction, Vermont

Left: Mrs. Harold M. Wilson, Long Hill Farm, Bolton, Massachusetts, enjoys sleighing behind her show mare, GREEN DREAM LADY LEE 010400 (Orland Leader x Deerfield Lady Oakland).

It certainly doesn't seem possible that the time has come again to wish all of you a very Merry Christmas and Happy New Year. I hope that Santa leaves your stockings running over, and that the New Year brings you a barn full of fillies and lots of blue ribbons.

Again news is scarce. Won't you take a minute to drop me a line?

Massachusetts

Miss Patsy Freund of Amesbury writes that they have sold their weanling stallion, Joy's Marengo (Green Meads Marauder x Vigilda Joy) to Mr. Thomas Camandona of Middleboro, Massachusetts. "Marengo" is the Freund's first foal, but since Patsy is off to college this fall, she decided a colt was too much responsibility to leave at home with her parents. They will, of course, keep her nice mare, Vigilda Joy. Patsy is now taking dressage lessons at Smith College, and has had the opportunity to ride the only Morgan at Smith, Orland Moonglow, better known as "Orky."

New Hampshire

Mrs. Ruth Gay has purchased two mares recently, Glenway's Diamante (Meade x Glendale) and Skiparee Edna Ash (Bald Mt. Ashglo x Pine Ridge Edna). Both mares are in foal and she and her daughter, Mrs. Whitney Haddock and family of Far Well Farm, Swanzey Center, are anxiously awaiting these foals. Although Mrs. Gay does no riding herself, she enjoys having her granddaughter get pleasure from riding and using the horses.

Rhode Island

A late foal announcement . . . Mr. and Mrs. J. Champlain of Stonehouse Farm, Scituate, Rhode Island report the arrival of a liver chestnut colt by Stonehouse Leader out of Lasatina.

Vermont

Mrs. Ruth Towne of Towne-Ayr Farm, Montpelier, reports the following sales recently: The weanling chestnut colt by Lippitt Rob Roy out of Towne-Ayr Belle, Towne-Ayr Vermonter, has been sold to Jacqueline P. Wilson of Lanham, Maryland. I believe he

will be retained for future breeding. Towne-Ayr Minuet, (Trilbrook Joel x Towne-Ayr Rondo) a chestnut weanling filly, has been sold to Anita Hoitsma of Franklin Lakes, New Jersey. Anita also owns Lippitt Easter Tweed. Also the brown weanling filly, Towne-Ayr Redbird (Trilbrook Joel x Towne-Ayr Robbin) has been sold to Mrs. E. S. Read of Sheldon, Vermont. Both Towne-Ayr Rondo and Towne-Ayr Bobbin are daughters of Lippitt Rob Roy.

Following are the results of the Cumberland, R. I. Kiwanis Horse Show, October 4, 1964, judged by Mr. David LaSalle:

Open Morgan: Won by SPRING'S SEALECT, Joyce Raymond; 2nd, STONEHOUSE LEADER, Mr. and Mrs. J. Champlain; 3rd, LIPPITT TWEEDLE DEE, Mr. and Mrs. Leonard Watterson.

Morgan Pleasure: Won by CHEROKEE PRINCESS, Shirley Laczynski; 2nd, LIPPITT TWEEDLE DEE; 3rd, JUST-A-DREAM; 4th, MORGAN JIM.

Morgan Stake: Champion, STONEHOUSE

(Continued on Page 69)

Two winning show Morgans owned by Harland McCobb of Dresden, Maine. On the left is the yearling stallion MASTER JUBILEE 14513 by Parade's Jubilee, 2nd in the Yearling Colt Class at the Maine All-Morgan Show. On the right is his dam MISTRESS MERRIDAWN 09504 (Lippitt Ethan Don x Choice Mistress), Grand Champion Mare at the same show. In the past four years, she has been Grand Champion at this show three times, and Reserve Champion once.

North Central News

By DORIS HODGIN
R 1, Box 136, Rogers, Minn.

Right: WILDWOOD SHAMROCK 010918, Grand Champion Morgan Mare of the Minnesota State Fair. She is owned by Dr. S. D. Sahlstrom, St. Cloud, Minnesota.

Our news has a lot of catching up to do this month. So hang on, and here we go.

First of all, an interesting letter from Mr. C. Winslow of Minneapolis telling about his trip to the Eastern National with his yearling stallion, Bongo Don. and his pretty little mare, Lurgan. He was bubbling over with interesting things to tell. First of all, he said, that they couldn't have been treated nicer. "The people who had stables near us were very helpful and pleasant and in every way we were made to feel welcome. After our old mare, Lurgan, won second in Road Hack we decided it would be a good idea to enter her in the Roadster Under Saddle Class. The problem was that you must show in this class in silks and we didn't have any. I went to the Tack Shops and tried to buy some but they didn't have any. Finally mentioned my sorry plight to a young fellow I met and he said he thought maybe he could do something about it. He took me over and introduced me to Mrs. Roger Ela from Townshend Farm. When I asked her if she had an extra set of silks I could borrow she said she didn't have an extra set but that she was going to be busy that afternoon anyway so she would scratch her horse from that class so that we could use her silks. I tried to refuse but she insisted so we used them and got another red ribbon in the Roadster class. I have never experienced a more generous gesture."

"Later we showed Lurgan in Pleasure Driving Mare class and got a fourth place so we decided to put her in the Pleasure Driving Stake on Saturday night. When I saw all those beautiful stallions, geldings and mares I didn't think we had much of a chance, but

the old girl outdid herself and came up Reserve Grand Champion in the class. As you know, Vee Ann Wood showed her for us and she did an outstanding job."

"All in all, we were very happy with the results and had a wonderful time," was the way Cap Winslow finished his letter. And we in this area know he really feels that way because he has been so lavish in his praise of the National.

The Hugo Horse Show in August Morgan placings are as follows: The one filly foal present, Frick's Polly Anny owned by L. Fricks was first.

1963 Mares: Won by WILDWOOD PRE-MODEE, owned by Pauline Warner; 2nd, SHANNON DOE, owned by Lamar Packrandt.

1962 Mares: Won by HYSARA LEE, owned by C. Berzins; 2nd, WILDWOOD RHONDA, owned by Diane Hasz; 3rd, FUNQUEST STARTIDE, owned by Robert Anderson; 4th, LYNDE BROOK, owned by Douglas Brekke; 5th, APRIL BREEZE, owned by Robert Anderson.

1961 Mares: Won by QUEEN ROXANNA, owned by Caroline Holt (the only mare in the class).

Mares 1960 or before: Won by LURGAN, owned by Brown and Winslow; 2nd, PEGGY SUE, owned by Julie Hitz; 3rd, DEJARNETTE SWEET SUE, owned by C. Berzins.

Grand Champion Mare: LURGAN; reserve, HYSARA LEE.

Stallion Foals of 1964: Won by IRONSTONE'S HIGH HOPE, owned by Gary Hitz; 2nd, CONGO MAR, owned by Gary Best.

Stallions of 1963: Won by BONGODON, owned by Brown and Winslow; 2nd, MAPLAIRE ANDEE, owned by Mrs. K. Peterson.

Stallions of 1962: Won by HYLEE'S WHERESTHEPIRE, owned by D. Hassee; 2nd, DEBACON DAINTY BENN, owned by Jack and Charlotte Owen; 3rd, VEGA'S CHECKMATE, owned by Mr. and Mrs. Dennis Wilson.

Stallions of 1961: Won by (and only one shown in this class) MORAS JESSURE, owned by Dewey Logeland.

Stallions of 1960 or before: Won by BENNELDO, owned by Robert Anderson; 2nd, CONGODON, owned by Ernie Wood; 3rd, HYLEE'S HIGH BARBAREE, owned by Cliff

Hitz; 4th, SUNCREST ALOR, owned by D. Wilson.

Grand Champion Stallion: BENNELDO; Reserve, MORAS JESSURE.

Gelding class of all ages: Won by FUNQUEST REDIZZ, owned by M. Hitz; 2nd, WILDWOOD BAY BOB, owned by Linda Hasz; 3rd, FUNQUEST COLONEL PAT, owned by L. Fricks; 4th, SUNNY MONTEREY, owned by Allene Potter; 5th, SAMMY SNIPPET, owned by Tom Jones.

PERFORMANCE CLASSES

Morgan Combination: Won by BENNELDO, owned by Don Anderson and shown by Mrs. Judy Jensen; 2nd, CONGODON, owned and shown by Vee Ann Woods; 3rd, HYLEE'S HIGH BARBAREE, owned and shown by Cliff Hitz; 4th, MORAS JESSURE, owned and shown by Dewey Logeland; 5th, ONYX, owned and shown by Mike Cronin.

Morgan Americana: Won by team of APRIL BREEZE and FUNQUEST STARTIDE, owned by R. Anderson; 2nd, ARCHIE'S SHERI, owned by Ed Cahill; 3rd, HYLEE'S HIGH BARBAREE, owned by C. Hitz; 4th, FUNQUEST REDIZZ, owned by M. Hitz.

Morgan Western Pleasure: Won by LURGAN, owned by Brown and Winslow, ridden by Vee Ann Wood; 2nd, FUNQUEST REDIZZ, owned and ridden by Marilyn Hitz; 3rd, ARCHIE'S SHERI, owned by Ed Cahill and ridden by Linda Bartlett; 4th, DEJARNETTE SWEET SUE, owned by C. Berzins; 5th, SAMMY SNIPPET, owned and ridden by Tom Jones; 6th, STORMY WEATHER, owned and ridden by L. Fricks.

Received a letter from Arlene Berzins telling about their new 19½ acre farm they bought in Delano, Minn. They are busy converting a dairy barn into box stalls and plan to board horses upon completion. They were moving during the Hugo show and combined their last load of horses with going to the Hugo show for halter classes and "we were real pleased with HySara Lee's being Reserve Champion Mare after placing first in the two-year old filly's."

(Continued on Page 67)

Canada Calling

By DIANA CLARKE
Box 64.
Minnedosa, Manitoba

Left: Morgan Horse Club President J. Cecil Ferguson delivers the yearling stallion BROADWALL BARRYMORE 14675 (Parade x Raymond's Lyn) to his new home in Nova Scotia. Mrs. E. Clifford Bishop his new owner, poses him. This is the third Broadwall Farm bred stallion to be sold to Canada as a future sire.

Here we are again in the month of the holly and the Santa Clauses. The only good thing about winters, especially Canadian winters is that spring usually follows. Usually!

To date I still haven't heard word from B. C. concerning the P.N.E. Morgan classes, but by 1965 I should be able to give you the data.

I had word from Peggy McDonald at Millet. Kilgoran Farm had a visit from Miss Carlee McLean and her mother, Mrs. McLean of Mission City, B. C. They were on holiday and also visited the Turneys at Ponoka. Miss McLean is the owner of the fine stallion Hylee's Top Brass.

Mrs. McDonald also sent along a letter from Joanne E. Dowell of Halifax, N. S. of which I will repeat in part. "This June the 5 year old mare, Windy Main Aria (Windcrest Ben Davis x Miller's Beauty) was purchased by Mr. and Mrs. L. M. Sheridan of Twin Meadows Jersey Farm, Kinsmans Corners, Kings Co., N. S. from Mr. and Mrs. Don St. Pierre, Essex Junction, Vermont. The St. Pierre's delivered Aria a couple of days after she had won a first ribbon at the Lynmac Stable Horse Show on June 13, in Vermont." Miss Dowell goes on to tell of Aria's winnings in N. S., 2nd in pleasure class at Annapolis Valley Light Horse Show, at Annapolis County Exhibition she received a first in Maiden Pleasure, second in a large Pleasure class, second in lead line, open to all breeds of light registered horses and second in a

family class. Aria was ridden by Mrs. Allister Marshall, a noted horsewoman of that area.

Last month I mentioned the above horse only as a new import. However, I would like to hear just how your individual horses are doing in the show ring and out, so if any of you have anything you think is interesting to tell of your horses, pass it along and I will see that everyone gets to know about it.

This year Manitoba had another first in the Morgan showing line. At the annual Virden fall show, two days, they inaugurated Morgan Line classes. The winners of such were Morgan stallion: 1st, Orland Flintstone, owned and

shown by Tompkins Stables of Souris, Man.; 2nd, Cheerfield, owned by Tompkins Stables.

Morgan Mare: Won by Orange Patricia, owned by Tompkins Stables, shown by Bill Ross, Sr., of Brandon.

The grapevine has it that there are some new Morgan owners in southern Manitoba. They have imported a stallion and two mares, am I right? I hope to be able to give more information on this later.

A half Morgan filly foal was born on Sept. 30th, sired by Clarke Stables King O'Hara (King Richard x Scarlett O'Hara). The proud owner is Lloyd Ferguson of Minnedosa. King O'Hara
(Continued on Page 66)

Right: Canada's entry in Vermont's 100 Mile Trail Ride, Mrs. Darrel Beacon of Flesherton, Ontario, and her gelding CHASTA. Mrs. Beacon won the 1964 Rookie Of The Year Award.

Morgan Horse Breeders and Exhibitors

By EVE OAKLEY
1301 W. Magnolia Blvd.
Burbank, Calif.

Results of the Third Annual Morgan Show

(For pictures, see page 41)

M.H.B.E.A.'s 3rd Annual All Morgan Show is now history! This year, it was bigger than ever — approximately 200 Morgans attended with over 400 entries — a full two day Show, plus a Saturday night show for the first time.

The classes were very large, both in Halter and Performance and quality and condition was the order of the day. Almost without exception each Morgan showed the results of many hours of grooming.

As I stood in the Halter line-up of some of the younger age groups waiting for the class to be judged and I looked down the long line of waiting Morgans, I couldn't help thinking back a few years to the early fifties when I was showing Morgans in Northern California and again in Illinois — the small classes we wished were larger — what wonderful progress has been made! This year for the first time, the Produce of Dam Class was full to overflowing. Nearly every Halter class filled the ring from end to end and what a beautiful sight it was! Yes, the Morgan has come a long way these last few years.

Mr. Richard F. Stanger of Idaho Falls, Idaho, judged the Show, both halter and performance. He was very thorough giving careful attention to each individual. He was a pleasant and courteous judge, which made showing a pleasure. However, I believe this was his first Morgan show and a little more familiarity with Morgan type would have helped. One of the faults of our Western judges is not taking breed type into consideration. They are excellent on all points of conformation required in a using horse. In our Morgan Division of the American Horse Show Rules, Part II In Hand Classes, it clearly states "Emphasis shall be on type and conformation with consideration given to horses' ability to move correctly on the lead." One should note that "type" is placed first. The same would apply to Performance Classes also, for while performance of the ani-

mal is of paramount importance here, the rules clearly state "entries shall be judged 40% on type and conformation and 60% on other qualifications appropriate to the class. In Championship and/or Stake Classes, type and conformation shall count 50%."

Junior Champion Stallion of the Show was the good two year old Rogue's Rebel owned and shown by Irwin Froman of the Mar-Win Ranch, with the two year old second place winner, Kane's Tom Boy owned by Mr. and Mrs. H. T. Gillman placing Reserve Junior Champion Stallion.

Frank and Frieda Waer's handsome seal brown four year old Waer's Play Boy was Senior Champion, with the flashy silver maned three year old from Utah, Bill Bailey, owned by L. N. Case, placing Senior Reserve Champion Stallion.

Waer's Play Boy was Grand Champion Stallion with Bill Bailey Reserve Champion Stallion of the Show.

The Junior Champion Mare was the excellent two year old mare, Waer's Lady Be Good, owned by the Waer's Double F Ranch, with the 2nd place two year old winner, Reed's Gallant Rose, owned by the Star B Ranch placing Reserve Junior Champion Mare.

The Senior Champion Mare was the lovely Maribelle, owned by the Star B Ranch with the good bay mare, Waer's Lanette, owned by the Double F Ranch Senior Reserve Champion Mare.

Maribelle went on to be Grand Champion Mare of the Show with the excellent Junior Champion Mare, Waer's Lady Be Good, Reserve Champion Mare.

High Point Morgan of the Show was Siskiyou Lady owned by the Floyd Mansker family, with Lorraine Mansker High Point Junior Rider. High Point Senior Rider was Glen Gimple.

Lorraine Mansker placed third in the English Pleasure Stake Class and donated her winnings to MHBEA. Later the Mansker Family joined MHBEA and we certainly welcome this family of good Morgan boosters to our or-

ganization. Lorraine has done much for the Morgan in Northern California where they live with her popular mare, Scarlet Ribbons. She is an excellent rider and shows her Morgans regularly.

This year MHBEA raffled off a fancy western saddle and bridle at the end of the Sunday Show. The winner was a young girl from El Monte, Calif., Barbara Mulqueen, who is a Junior in High School. She has a part Morgan and was thrilled to win the saddle. She came to the Show Sunday and spent her last dollar on the winning ticket.

Two Morgans changed owners at the show. One, the winner of the Weanling Filly Class, Waer's Mar Lisa 013607 was actually purchased many months before by Loren Bentley of Weeds Heights, Nevada from the Double F Ranch with delivery taken at the Show. The Waer's showed this good looking filly for Loren. Mar Lisa is the first filly sired by the Waer's young Champion of the show, Waer's Play Boy. The second filly to change hands was the pretty yearling Waer's Silk N' Satin from the Double F Ranch to Richard Burns of Yerington, Nevada. Both of these young men from Nevada have a splendid collection of Morgans and we will be hearing more from them in the future Shows. Loren Bentley's handsome young stallion was Junior Champion Stallion of MHBEA's 1963 All Morgan Show — King Stetson, sired by Broadwall St. Pat.

Seems like our perfect So. California weather didn't agree so well with some of our visitors from the North. Velma Wagoner from Modesto dislocated her back — Lavonne Houlton also of Modesto lost her voice with laryngitis the first day of the show, while her daughter Leslie sprained her wrist. These are two of our Morgan breeders and boosters from the North Central part of the state.

The results of M.H.B.E.A.'s 3rd Annual All Morgan Horse Show are as follows:

Colts of 1964 (13 entries): Won by CAVEN GLO MYMAN, ridden by Eve Oakley, owned by Caven-Glo; 2nd, RHED FITZGERALD, ridden and owned by Jerald H. Rhine; 3rd, ROJO-MAC, ridden by Dick Nelson, owned by Mr. and Mrs. R. N. Nelson; 4th, MAR-WINS LAZY MAC, ridden by Erwin Froman, owned by Dr. McCandless; 5th, Entry, ridden by Al Campbell, owned by Tay Mattern; 6th, TRITON PECOS, ridden by Robert Vaughn, owned by Robert Morgan.

Colts of 1963 (10 entries): Won by WAER'S TRABUCO DUKE, ridden and owned by R. R. Maciejczak; 2nd, KANDY'S CHOICE, ridden by Bill Harris, owned by Mary Cullen; 3rd, RICHWOOD MORGAN, ridden and owned by Richard Hazelwood; 4th, HEDLITE'S SELL-MAN, ridden by Frank Waer, owned by

(Continued on Page 62)

By NANCY MATAS
269 East Raye Drive
Chicago Heights, Illinois

Now that the show bridles and saddles have been polished for the last time and the buggies dismantled for the winter, it is with regret that we clean that last bit of dirt from our nails and brush the tanbark from our cuffs until next year. The last show of the season was the beautiful Oakbrook Show on October 3 and 4 (Judge: Rex Parkinson). The placings:

Morgan Three-Gaited: Won by JAUNTY JUSTIN, owned by Walt Matas, shown by Carolyn Folkers; 2nd, MORO HILL'S MICHELE, owned by Sheila Cunningham, shown by Jim Watt; 3rd, BRUCEWOOD ADONIS, owned by Dorothy Jasper, shown by John Sproul; 4th, EMERALD'S BIG JOHN, owned and shown by Orwin Osman; 5th, MERRIEHILL SUE C, owned by Martin Staehnke, shown by Mark Staehnke.

Morgans in Harness: Won by JAUNTY JUSTIN; 2nd, MORO HILL'S MICHELE; 3rd, BRUCEWOOD ADONIS; 4th, EMERALD'S BIG JOHN.

Morgan In Hand: Won by BRUCEWOOD ADONIS; 2nd, MORO HILL'S MICHELE; 3rd, JAUNTY JUSTIN; 4th, MERRIEHILL SUE C.

Another Wisconsin Morgan has gone north of the border to take up Canadian citizenship. Karene Heimstead's lovely show mare Elena Linsley Clifford 08510 (Squire Gates x Linsley's Lynella) has been sold to the Dr. B. W. Solomon family of Fort Frances, Ontario, Canada. She will be shown by daughter Maxine in open and breed classes next year under the tutelage of Joyce Soboleski.

Doris Norton of Monroe, Wisconsin, on a recent horse buying jaunt to Kentucky with friend Donna Roberts, made several stops in Illinois to view some Mid-States Morgans. Among them the O'Neill Morgan Horse Farm and Emerald Acres of Manteno, Arkomia Acres of Monee and Weathervane Farm of Chicago Heights. Doris has sold her handsome two year old gelding Fashion's Gay Again 14249 (HyLee's

Windsong x Fillaine) to Mr. and Mrs. Ferdinand Rebechini of Park Ridge, Illinois. The Mid-States club wishes to welcome these new Morgan owners.

Mr. Ronald Feldsein of Bourbonnais, Illinois has purchased the half-Morgan gelding Emerald's Irish Luck from the Osmans of Emerald Acres, where both Lucky and young Ron will remain in training under western tack until spring.

Also down Manteno way, O'Neill Morgan Horse Farm reports the sale of the brood mare Commanding "A" by O'Neill's Commander to Florence Eaton of North Hampton, Massachusetts.

Dorothy Colburn tells us she finally made the Illinois Stock Horse Association 100 mile trail ride held in the Giant City State Park in southern Illinois this year. She and her 13 year old gelding Master O'Tonio 10662 (Archie "O" x Tejas Ozarks Countess), who to her knowledge was the only Morgan among over 300 horses, and another member, Virginia Blake on her saddlebred mare, had many adventures and came away with such enthusiasm that more of us are determined to swell

the Morgan ranks on next year's ride.

The October Mid-States meeting was held at Laverne and Rae Miller's La Rae Dee Acres in Downers Grove, Illinois on Sunday, October 25. Xmas party plans were finalized and the nominating committee for the January election was selected. High points are being tabulated for presentation of awards at the December 6 Christmas party. The Emerald Acres Award to the junior member with the greatest number of blues for the season has been a hotly contested race and will end with at least three juniors 'way out in front. These junior members will sponsor a raffle at the Christmas party and the winner will receive a year's subscription to The Morgan Horse . . . nice idea, kids.

Mid-western area Morgan Horse Club directors and interested members are making arrangements for an early winter meeting in Springfield, Illinois to discuss and formulate plans for a Midwest Regional All-Morgan Show. It has long been the desire of Morgan owners in this part of the country to play host to the nation's Morgans in this ideal
(Continued on Page 62)

FASHION'S GAY-AGAIN 14249, three-year-old gelding recently sold by Doris Norton to Mr. and Mrs. Ferdinand Rebechini of Park Ridge, Illinois.

Northern California

By GLORIA JONES
Box 545, Diablo, California

APPLEVALE JOSH 13958 owned by Red Fox Stables, Saratoga.

Some of the news had to be held over because of the large show issue, so we hope that you will bear with any repetition of news. The biggest news this month is that the dates for our 1965 All-Morgan Show are established and the grounds secured as well as the Judges. The dates will be July 30-31, Aug. 1., at the Sacramento State Fair Grounds. The judges will be two highly qualified men. Since this will be a show with classes on Friday night the group felt that two Judges would be necessary. Blair Smith from Montague, California will be the Western Judge as well as all the classes on Friday night. Mr. Smith judged the Oregon All Morgan Show this year in Eugene. For the halter and English classes the nationally known judge James Kiser, a professor from the Animal Science Dept. of Iowa State University, Ames, Iowa has been selected as the other judge. Mr. Kiser has had the experience of judging at the National. With these two fine judges and the excellent facilities it should rate as number one on your show calendar this coming year.

The biggest activity for our group in October was the annual fall trail ride. It was a big success and president Chas. Sutfin wishes to express his appreciation to Hank and Louise Boyd for arranging the ride and Janice and Jay Bailey for the fine steak dinner and to Jeanie Sutfin for the excellent breakfast. The weather was perfect as our group gathered at Mount Tamalpais in Marin County. The terrain varies from gently rolling hills to steep wooded trails. The ride traversed around beautiful Lake Lagunitas and into the tall timber with the sun sending down its light in slivers through the trees. We

passed many deer on our way and they scattered ahead. Saturday evening Jay and Janice fired up the coals and tossed on huge tender steaks. Those of you who do not take advantage of these rides are missing great fun and some beautiful scenes.

Recent sales include: Daisy Gay (Dapper Dan x Vernodda Vermont) from Velma Wagoner to John and Polly Bee from Ojai. Daisy is in foal to Gay Ethan. Analin, belonging to the Lavignes, is also in foal to Gay Ethan. Grapevine tells us that Roper has moved to Red Fox Stables . . . from Earl Herring in Chico. Jay Bailey called to tell us about his new purchase. This is an 8 year old dark chestnut stallion, Hillaway Jarmen (Milaca Major x Susetta Jarnette) bred by Dr. R. B. Graves of Red Wing, Minnesota. Jay says he reins on a dime and seemed very pleased with his new purchase. We are all eager to see him perform.

Show Results: On October 10, 1964, at the Stanislaus County Fair Grounds, Kelly's Jim owned by Kay Schultz and ridden by Donna Yialouris took a 4th in open trail class and a 1st in English Pleasure open. Maqueen owned by Bert and Cynthia Stevenson ridden by Cynthia won the Western Pleasure class, open. Maqueen also placed 3rd in the trail class. Deanne owned by Don and Loretta Breazeal was shown in a junior showmanship class 13 and under and she placed 2nd, shown by Larry Byrd. Siskiyou Lady, owned by the Floyd Mansker family did things up right in Pomona. Floyd called to list her wins and the call must have cost him a fortune by the time he stopped listing the wins: High Point Trophy, High Point Junior, 1st in English Equitation, open, 1st Horsemanship,

1st English Pleasure, 2nd, Australian Pursuit, 2nd Trotting race, 2nd Pleasure Driving, 3rd English open, 3rd English Stake, 3rd Morgan Performance, 6th Halter, 5th English Pleasure (novice) and 2nd Parade class. Whew! What a day for Lady and Lorraine. At the same show Maqueen placed 3rd in Western Pleasure and Lavonne Houlton's horse placed 8th in a showmanship class.

As correspondent I wish to extend, on behalf of all our group, the very merriest of holidays to you and your Morgans . . . from all of the members of the Northern California Morgan Horse Club, A Merry Christmas and A Happy New Year.

New Books

THE BACK-YARD HORSE by Peggy Jett Pittenger, 203 pp., illus., pub. by A. S. Barnes and Co., Inc., 8 East 36th Street, New York 16, New York. \$7.50.

It is refreshing indeed to find a book that does not assume that the only goal of the family horse owner is eventual success in the hunt field. Mrs. Pittenger knows her material. Her facts are useful, and her advice is sound. Her experience is wide, her own backyard horses include representatives of several breeds, including a Morgan, her mare Tippy Dee 06510.

It is too bad to offer any criticism of a book so generally good as this one, especially when Mrs. Pittenger states, "A Morgan makes an ideal family horse." Yet her diatribes against the owners of show Morgans, *when pre-*

(Continued on Page 62)

Morgans in the Land of Enchantment

By LORRAYNE C. BYERS
619 Pueblo Solano, N. W.
Albuquerque, N. M.

Left: GALLANT KING, owned by Reed's Planning Mill, Denver, Colorado, Everett Reed, whip. Winner of the Roadster To Bike class at the New Mexico State Fair.

The October meeting of the New Mexico Morgan Club was held in connection with a dinner and social evening at Robin Hood Inn, Albuquerque. There is little business on our agenda at this time of year, however, plans for a Pleasure Ride in the Albuquerque area on November 22nd were discussed. Our Spring Ride enjoyed a fine turnout of members and guests, and the crisp November weather of New Mexico should contribute to making our

Fall activity even more enjoyable and well-attended.

Several New Mexico exhibitors are planning to attend the Arizona State Fair this year. The Arizona group has done some fine promotion work, and the classes at their Fair reflect their enthusiastic support. From New Mexico they are gaining entries from the Bantas of Santa Fe and the Mulvaneys, Byers and Earl Skinner of Albuquerque.

Dr. Wallace Beil of Las Vegas has his

cart and harness in use now, and reports that his nice bay mare Sherillette (Dorset's Foxfire x Fruita) is driving well. He is looking forward to next year's driving classes — we hope that Sherillette will not be the only Beil entry as he has some other good young mares also!

Recent sales in the New Mexico area number two — Earl and Lillian Buss of Los Alamos have been enthusiastic
(Continued on Page 61)

SABER, owned and shown by Sue Mulvaney of Albuquerque, winner of the Western Pleasure Class at the New Mexico State Fair.

MONTE VERMONT, owned by Slash Bar K Ranch, Martin Cockriel of Pueblo, Colorado, up. Winner of the Versatility and English Pleasure Classes at the State Fair Show.

Penn-Ohio News

By MRS. MARJI FORD
RD 2, Claysville, Penna.

Left: Mrs. Robert M. Platz of Ottsville, Pennsylvania, on JOMANDO 12047, shown winning 2nd in Western Stock Horses at the Mid-Atlantic All-Morgan Show in Quentin, Pennsylvania. At the same show they also placed 3rd in the Trail Class and 4th in Western Pleasure. At the New York State Morgan Show in Syracuse, Jomando placed 1st in Western Stock Horse, 3rd in Western Trail Horse, 6th in Men's Western Pleasure, and 7th in the Western Pleasure Stake.

The last of the Morgan shows are over and we must all wait until next spring for them to start again. The Syracuse All Morgan Show went over with a big bang. The show was very good with well filled classes and good horses. It was nice to see that most everyone, grooms and all, were properly dressed for the ring.

That report in the National Horseman, that Spring Delite had died was, I'm thankful to say, very much in error. She was at the Syracuse Show and won the Pleasure Stake.

Mary Dyckes' ex-mare, Windcrest Sparkle, now owned by Camelot Farms won both the Roadster under saddle and Roadster to bike.

Mrs. Joy Platz, a new P.O.M.B. member showed her gelding, Jomando, winning the stock horse class and taking third in Western Trail. Jomando placed 6th in Men's Western Pleasure with Stan Foster doing the riding. Joy's daughter, Susan, rode Mrs. R. A. Zimmerman's mare, Coffee Royal, and won 3rd in Equitation and 6th in Junior Exhibitor. Susan also placed 7th in the Western Pleasure Stake on Jomando.

Helene Dreisbach rode Coffee Royal in the Roadster under saddle and placed 3rd.

After the show was over, a large group went to Raphaels for dinner taking over one room completely. Tim White and John Diehl were there, along with Anna Ela and Nancy, Jeanne and Fred Herrick, Mary and Spook Dyckes, Helen Brando, Lyman Orcutt, the Morrells and the Clyde Norris's, Ayelien

Richards, Dayton Sumner and the Coes.

Also seen at the show were the Willeys and the Lantz's. They came to see Tibsun, whom the Willeys sold to Dr. Brown and is now owned by Ayelien Richards.

The Harrisburg show provided a lot of fun, too. Waseeka's Nocturne retired the Windcrest Donna Lee Challenge Trophy and later held his own party at the Waseeka tack room. Mrs. Powers was the gracious hostess with Mr. and Mrs. Lydon assisting. The Orcutts, Anna and Nancy Ela, the Dick Poux's, Bernard Holtz and the Wests were among those seen at the celebration.

Pat Tataronis took a terrific ribbing because the night before she had been dumped in the pony roadster class, digging up the turf a bit, but she left the party and WON the pony roadster stake. She also rode Gay Cavalier in the Morgan Horse Stake Class winning Reserve Champion.

The Holtz's good mare, Trophy's Emerald won the Junior Morgan and the Under 15 hand class and placed 3rd in the Morgan Stake. Dick Poux's stallion, Oakwood Adam took 2nd in the Junior Morgan class.

Helene Dreisbach reports her mare Wilderness Blaze is in foal to their stud, Pride's Pat. She and Joy Platz tells me they had a demonstration of Morgan versatility there for the Temple University animal husbandry class, conducted by Dr. Rile, a well known veterinarian. They used Coffee Royal, Jomando, Arrow and Turnpike Kay Date. Joy's daughter, Susan, worked

Jomando in western stock, pleasure, English and then put him over the jump course. The demonstration was covered by both the *North Penn Reporter* and the *Philadelphia Inquirer*. They both had nice spreads on Morgans, complete with photos. That is certainly good publicity for the Morgan horse and really puts them in front of the public eye.

Dot Engelskirger was recently elected a director in the Morgan Horse category of the Erie Hunt and Saddle Club. She joins Lou Turner in this office. These two girls really worked to put over the Morgan division of the Erie show this summer and see that the classes were filled.

This is the time of the year when the "Show" Morgans relax and so do their owners. Have you tried ski-joring with your Morgan? This winter sport is gaining in popularity in our country, and what horse should be better suited for it than a Morgan. Guaranteed to put you in shape!

ATTENTION

Subscribers who wish to receive this magazine by First Class mail may do so by paying an additional \$4.00 a year per subscription, to cover the extra cost of First Class postage and special handling.

Connecticut Morgan Horse Club

By THELMA SWEET
Sweet Acres
Uncasville, Conn.

The annual Connecticut Morgan Trail Ride was held in Nehantic Forest, East Lyme. Twenty-four horses and two ponies participated. There were 14 registered Morgans (Three of which were stallions), five registered half-Morgans, one half-Arabian, one registered Quarter horse, and four of unknown breeding. The day was ideal, typical New England Indian Summer. The ride lasted for two and one half hours and was all on dirt roads. Some of the riders changed horses so more than one member of a family might enjoy a horse. Brad Scussel rode his gelding, Cantor for a while then took his coming three year old filly, Bainridge Valentine for a spin. Following the ride, folks enjoyed just talking horse and eating their lunch. The committee under the able chairman Dorothy Scussel furnished the beverages, coffee and hot chocolate. Dot made all the arrangements for the ride and she deserves a lot of credit.

Sally T. Hounslea of Tralas Farm, Stonington, called and told me her four year old, Broadwall Spangle has attended eight Class A shows and captured six blues, 3 championships and a total of sixteen ribbons in all. Dusty's last win for the year was at Deerfield Horse Show. She won the Junior Under Saddle and received 4th in open Morgans In Hand. Sally says Dusty will be spending the winter at the Lydons.

The Brookses of Story Book Stable, Oakdale, are kept busy this fall. They have two more horses in for training. Shar-Lyn's M. D. (Dr. Faustus x Orcland Queen Bess) a bay yearling will start to learn his ABCs. Mr. and Mrs. C. Slate of Portland, Conn. are his proud owners. Townshend Vigalvin, the pretty stallion, owned by the Lesards of New Hampshire is being kept in trim at Story Book.

Merry Bell Chimes and Merry Marea owned by Merry Legs Farm will spend the winter at the McCulloch Farm in Old Lyme. This swells the total to an even dozen. Looks like the Vasiloffs have their work cut out for them this winter. Plans for a 1965 competitive trail ride in lower Connecticut, to start at the McCulloch Farm, are underway. Anyone interested in such a ride is in-

vited to contact Mrs. Vasiloff. It is hoped to encourage greater Morgan competition in such rides.

Met Joan Rice and her mother at our annual meeting. Joan has a three year old bay gelding Sunflower Dagwood (Captain Sunflower x Sunflower Daisy). He came from Bob Riley, What Cheer, Iowa. This is Joan's first Morgan and I know you all join me in wishing her the very best with him.

Nabob's Lisa (Nabob x Long Hill's Jessica) captured a good second in open competition at the New England Hunt Breeders Assoc. Show in Litchfield. Lisa belongs to the Clarkes in New Preston, Conn. Received a nice letter from Professor Kays from the University of Connecticut. He said that the University has sold the good two year old filly, U. C. Symphony (Panfield x Sheba) to Mad River Morgans, Sandy Creek, New York owned by Mr. and Mrs. A. C. Drowne and Mr. and Mrs. G. Williams. U. C. Symphony won the filly foal class at the 1962 National Morgan Horse Show. She is full sister to the University's winning stallion foal at the 1964 National. Our secretary, Diane Farley advised us that the Roster is ready for printing as of October 23.

We were shown a sample and it was yellow in color and a very convenient size. Hope you all get one.

A meeting of the C.H.S.A., Inc., was held on October 23 at the East Hartford Federal Savings and Loan Association in Glastonbury. There were approximately fifty members and guests present. The revision of the by-laws in regard to the election of Directors was not carried at this meeting. It was suggested that this revision be submitted again but include an appropriate clause stating that if any Officer or Director shall miss more than three meetings, without an acceptable excuse to the President, shall be automatically dropped from the Executive Committee. It was voted to open the Connecticut Morgan Horse Show next year to other than Connecticut Morgans, to affiliate with C.H.S.A., to keep some classes restricted to Connecticut Morgans and the date of June 13th was set for the next show. It was mentioned during the discussion that other states have opened their show and have done so successfully. It was also brought out that the All Morgan Shows of New Hampshire and Maine have half Morgan classes, but nothing definite was decided about this for our coming show. I know Oregon has Half Morgan classes and I've seen Half Morgan classes written up in Vermont and there must be many more states that sponsor them. I like to think when a person owns and loves a half-Morgan it's like
(Continued on Page 60)

A group of Morgans from McCulloch Farm in Old Lyme: From left to right they are: PIANKESHAU JUZANA 07195 with Brenda Sauciere up; WHIPPOORWILL DUKE 10820, Mrs. Jean Vasiloff up; WHIPPOORWILL TEMPO 011420, Christine Fedorko up; WHIPPOORWILL TANGO 13748, Kathleen Fedorko up; and MERRY LYRIC 09354, Chris Vasiloff up.

New York News

By RUTH ROGERS
Martin Rd., Akron, New York

Left: Helen E. Stofer's WINDCREST SHOW GIRL, Bob Orcutt, whip, 1st Mares in Harness and Grand Champion Mare in hand at the New York State All-Morgan Show.

Horror story of the month is the complete destruction by fire of Roy Taylor's barn in Medina. Lost were one horse and six calves. Three horses were rescued.

As most of us know, Roy has been a very sick man during the past several years. Mrs. Taylor has taken over the management of the furniture factory, but it has been necessary to disperse the Royalcrest Morgans. The handsome redwood barn had been sold to Jack Timmons, Quarter-horse man from East Aurora, but the deal had not been completed.

Neighbors discovered the fire at about 4:30 in the afternoon of October 29th. The flames had already gained so much headway that the fire department was helpless. The two Morgan stallions, Royalcrest Parader and Royalcrest Thor were in the barn at the time. Both were rescued with a gelding (Quarter-horse) belonging to Mr. Timmons. Mr. Timmons' prize Quarterhorse stallion, purchased only three weeks ago, was stabled at the end of the barn where the fire started and was lost, as were six Hereford calves in their stalls.

Two others of the Taylor horses are staying with friends. Royalcrest Ethan is presently at the Vince Rogers' Sherimill Stable in Akron and Royalcrest Linda Lee is with Art and Dotty Buisch in Newfane. Had these two Morgans been at home they would probably have been impossible to rescue, since their stalls were in an unfavorable location.

Cause of the fire is undetermined.

Mad River Morgan Farm at Sandy Creek reports the purchase of the 6 year old stallion, Windcrest Mr. Success, by Upwey Ben Don x Ingrid. He is a full brother to the famous Dona Lee.

The Arthur Buisches of Newfane (formerly of Lyndonville) have sold their Morgans to Mr. and Mrs. Gene

Riffle and their close friends, Mr. and Mrs. Ziegler of Ashland, Ohio. Included in the package deal were Springhill Flicka (purchased by the Buisches from the Riffles several years ago) and her 2 year old daughter, Sunlyn Sunicka by Sherimill Sunrise; also Flicka's suckling filly, Pirate's Lady, by Pirate Gold, son of Sherimill Sunrise. Dotty Buisch's many friends will be glad to know that she is feeling much better after a year of miserable health.

The Myron Cranstons and daughter, Gail, have bought a new farm in Central Square for their Morgans. It will be called the Triple C Ranch, and all visitors are welcome.

Archie Greene of Cazenovia has purchased the handsome colt, Dyberry Lyndon, by Gay Cavalier x Dyberry Nekomis, from Dr. C. D. Parks of Honesdale, Pa.

Miss Sue Venier of Lafayette, N. Y. has sold the mare Lippitt Ethan Georgia with filly foal by Lippitt Moro Alert at her side to Mr. Henry I. Cristal of Yorktown Heights, N. Y.

John Mahoney of Jamesville has sold his 2 year old filly, Hillwind's Bridget, to Mr. R. L. Stevenson of Connecticut. The Stevensons also own Bridget's full brother, Hillwind's Macduff.

The Samatuls' Big-Little Morgan Farm at Esperance reports the sale of the weanling colt, B. L. Enchantelect, by UVM Enchantor x O-At-Ka Sealect Lass, to Miss Polly Plumptre. This colt was second at the N. Y. All Morgan show in a good class of twelve. Good luck, Polly, with your first Morgan.

And now it is time to say goodbye to Betty Plauth. Betty, who has been our fine reporter for the past year, feels that she must give up the column. Home duties are pressing and there just isn't enough time for everything in the Plauth household. Thank you Betty, for a job well done.

Beginning with the January-February issue, Muriel Gordon, Trefoil Farm, Middleburgh, N. Y., will take over. We hope that you will all give her the same help you have given the rest of us in our time.

Merry Christmas to us all!

News from North Dakota

By REINIE FEIL
Ashley, North Dakota

The fall weather is upon us again, with frosty mornings and cool and windy days. Although it has been a rather dry fall, the rainfall has been about one inch less than average for the month of October. And so as the weather goes it brings about the usual fall chores. Having the barns ready, the hay in the yard, and the feed bin filled. After all this hard work out of the way it is time for enjoyment with the sixty four model colts. Bringing them in from the pasture ready for weaning, halter breaking, deworming and getting them in tip top shape. I suppose it is with every one else as it is with us, that many hours are spent with these animals (colts) but the more time you spend with them the more you enjoy them. Sooner or later it will pay off, not for only money wise but the pleasure you get by showing them. The more we work with these Morgans the better we like them.

Speaking of Morgans, we here at Ashley were more than pleased on Sunday, October 18th, when a goodly number of the McClusky Saddle Club paid us a visit. The following were here to see what a Morgan really looks like.

(Continued on Page 59)

Mississippi Valley News

By RENEE M. PAGE
11477 Natural Bridge
Bridgeton, Mo.

Right: THE BROWN FALCON by Flyhawk out of Allan's Fancy L, owned by Stuart Hazard, Funquest Farms, Topeka, Kansas.

This reporter has been traveling here and there quite often these past months, the most recent trip being to Topeka, Kansas for Stuart Hazard's Morgan Production Sale, October 3rd. Also attending the sale were some of the VIPs from the Morgan Horse Club, among whom were J. Cecil Ferguson, Walter Kane, Dr. Frances Schaeffer, Dr. George Budd, J. Roy Brunk and many other notable Morganites, who returned home with some of the sale offerings.

Mr. and Mrs. Paul Capelle of Highland, Ill., came away with one of the top fillies of the sale. Named Funquest Knoxeta, she is a fancy chestnut yearling sired by Pukwana and out of Stelletta. Pendleton Farms of Belle Rive, Ill., also acquired a few of the Pukwana fillies.

I was especially glad to have the chance to see Mr. Hazard's well known stallion, The Brown Falcon. Shades of Justin Morgan! That's just what he is. There could be no doubt, even in the most critical eye, as to what this stately little brown horse is. Just a Morgan, that's all! And he stamps his foals with his mark too. Also standing at Funquest Farms is "Brownie's" number one son Funquest Falcon, an outstanding young dark chestnut stallion who has made such a good impression on all who have seen him, he also is leaving his mark on his first foals this year. Another son of Flyhawk, is an attractive bay, Chief Red Hawk, who really puts a trot on his foals. Then there is Pukwana, a flashy big chestnut son of Senator Graham, who is siring some very promising foals, and also the young Funquest Benmore, a son of Upwey King Benn, who looks as though he'll make quite a harness horse.

The day following the sale, we had a chance to get out to the farm and see

the rest of the Funquest Morgans. If you want to see Morgans galore, this is the place. No matter where you turn, your eyes will focus on Morgans of all ages and sizes. Out in the pasture we were met by one of the most personable young foals to be seen anywhere. A statuesque little bay fellow, he followed us all about the pasture, while we had a look at the rest of this year's foals. This particular little fellow turned out to be a son of Pukwana and out of Stelletta, one of the most beautiful mares in the field. Next we were encountered by Liza Lee's exquisite chestnut filly by the Brown Falcon and another 'Brownie' filly, a chunky little black attractively marked with white and out of Dot S. Fanny. As we left the pasture my little bayfriend followed us to the gate, and I must admit it wouldn't have been at all hard to take him home.

In an adjoining meadow was the grand old matron, Linbar (Barberry x Elberta Linsley) and her bewitching chestnut filly sired by The Brown Falcon, who has one of the sweetest heads to be seen anywhere.

Of course we had to see Modelette, a lovely bay mare, who did quite well in the show ring a few years back. Now she is retired to the broodmare rank and is producing some good quality foals for Mr. Hazard.

After our tour of the farm was ended we said adieu to all the Morgan loves and we departed for St. Louis. The visit to Funquest Farms will be one we will long remember.

Mr. and Mrs. Neal Werts attended the Ric-Lan Meadows dispersal sale in Bolivar, Mo., on October 4th, and came back with a colt. A dark bay, Kedron Black Socks, he is sired by Sunsico (Congo x Nellanne) and out of Gamie's

Swan Song (St. Gamie x Golden Dawn). He's a high headed little individual, with a good trot and has that Morgan aire about him. It looks as though Pat and Neal are running a stallion farm as they now have five stallions and two mares. Hope they get a filly for a change this spring.

Eight Morgans were seen competing at the Diabetic Horse Show at Missouri Stables, in St. Louis. It was good to see Jeanne White's little stallion come down this way from Springfield, Ill.; hope she sees fit to send him back next year. First place went to Copper Cloud, owned by Jeanne White, over Congo's Pride owned by the Paul Capelles. Third went to DeJarnette's King and Nancy Davis, with fourth to Fancy Dan ridden by Barbara Monfort, and fifth went to June Flight and Renee M. Page.

Buckeye Breeze

By CLAUDE J. MORRETTE, III
2757 Tremainsville
Box 28, Toledo, Ohio

Merry Christmas to all Morgan lovers everywhere from the Ohio Morgan Horse Association. As we are about to enter the new year in a few weeks, many thoughts are brought to mind. I wonder when the first horse show is? Or is it too early to start getting ready for the ring? Isn't it exciting, just waiting for Spring to come?

1964 was a good year for the O.M.

(Continued on Page 59)

Justin Morgan Assn.

By BARBARA NIEMI
47566 Joy Road
Plymouth, Michigan

Right: MAPLE RIDGE BAR-GO 11382, owned by James P. Gallagher, Glackmor Farms, Lansing, Michigan, Chuck Johnson, up.

The JMHA held its annual fall trail ride on Sunday, October 25 as the guests of Mr. and Mrs. C. S. Phillips of East Lansing. The weather was perfect for horses and riders to enjoy the ride over 400 acres of land which is being landscaped for development. Over 25 horses and riders were present. After about two hours of riding, everyone gathered in the barn where we had delicious hamburgers and dishes to pass.

The monthly meeting was held on Saturday, October 31. Mr. G. Cameron Buchanan spoke to the club on the

"Liability of Horse Owners." Well qualified to speak on the subject, Mr. Buchanan is a lawyer and associated with the insurance business. At present, the award banquet will be held at the November meeting.

Mr. Hubert G. Bunyan from Ithaca reports the sale of his two year old chestnut filly, Quiz Kid's Lady, to Mr. and Mrs. Harold Chard of Dansville. Mr. Bunyan still owns her full brother a weanling by Quiz Kid out of Lisa Lynne. Lisa Lynne is bred back to

Quiz and is due to foal in June. Kathy Gallagher of Lansing, reports the purchase by her father of Maple Ridge Bar-Go from Mr. Harold Chard of Dansville. Bar-Go is a well-mannered, ten year old red chestnut stallion and is being trained by Chuck Johnson.

Now that the show season is over I could use a lot more news from club members concerning sales and purchases or just interesting news about their farm or individual horses. I can always use more pictures.

News from Northern Idaho

MRS. C. A. PAULL
Box 443, Moscow, Idaho

Mr. and Mrs. Roy Jessor's gelding TWIN-IDA MAJOR LYNN 12727 (Kenisen x Lina), Deanna Stiles, up.

We have been enjoying a beautiful autumn here in Idaho, which partly makes up for the short cold summer. The horses are all heavily coated in preparation for the long days of cold and snow ahead.

Mr. and Mrs. Spencer Shannon have a new little daughter, born September 9. Kim is back too riding again and

probably anxious for little Catherine to grow up enough to share in the sport with her.

Kim, Yvonne, Cecil and myself made a trip to Lewiston a few days ago, and Sally Shenemon took us for a cart ride behind Jeato's Sid. He is coming along nicely and the daily work-out really shows. Sally told us that

the Harley Longfellows had lost their little filly. Cause of death unknown. She also told us that the Ray Ellsworth, Sr., family have moved to Spokane, Wash.

The Marion McPhersons of Grangeville have a nice colt out of Luckie Nuggett and by Shawalla Allen. We hear little from the Marion Bowden's of Kendrick now as their new cafe keeps them pretty well tied down.

We have sold our yearling gelding Vandaleer Tony to Claude Mcferon of Moscow, Idaho. Tony is by Shawalla Buck and is really a beauty with his golden chestnut coloring and light mane and tail.

Another new Morgan owner in Moscow — Mr. and Mrs. James Hanover

(Continued on Page 58)

TRITON PECOS 15147

Foaled: April 23, 1964

Color: Chestnut

Markings: Connected small star and narrow strip;
right hind sock, white.

Lippitt Pecos 13170

TRITON PECOS 15147

Shasta Rose 08895

Pecos 8969

Lippitt Tilly 06141

Golden Sands 10397

Shron Vermont 06265

Cornwallis 7698

Hepatica 05099

Lippitt Searchlight 8167

Lippitt Trilby Ash 04713

Yellowstone 9226

Dee 06495

Red Vermont 7893

Piedmont Arabella 04901

Sealect 7266

Cornwall Lass 04311

Monterey 7475

Isis X-04112

Lippitt Sam 7857

Green Mountain Twilight 04488

Ashbrook 7079

Trilby 02532

Highview King 8339

Luxury 05776

Chestnut Chief 8135

Nona 06452

Jubilee King 7570

Daisy Knox 02919

Mountcrest Sellman 7289

Pondette 04523

FRED J. SASS
RED HOOK, N.Y.

BRINGING IN THE CHRISTMAS TREES

The spirit of the holiday season is captured in this charming picture of two smiling girls helping to prepare the Christmas decorations at Mr. and Mrs. Gordon Voorhis' farm in Red Hook, New York. On the left is Jeanne Mellin Herrick riding Mr. Voorhis' many-times pleasure champion, U. C. MENTION 08683, and on the right is Barbara Baylor on her own good gelding TOWNE-AYR TROUBADOUR 12107.

Merry Christmas To All

Above: A winning and highly entertaining team, Anna Ela and daughter Nancy demonstrated correct and incorrect hands, seat, and showing techniques.

Above: WINDCREST FIRST LOVE, correctly harnessed and checked; a perfect pleasure driving mare.

Above: Mrs. Ela shows the correct hand position when riding English.

Below: Correct western pleasure tack and correct seat and hand position are demonstrated by Miss Bolen on WINDCREST FIRST LOVE.

Above: Harry Andre and helpers harness WINDCREST FIRST LOVE, as Mrs. Ela explains each procedure in detail to the crowd.

Above: Doris Norton heads BIG BEND GIRL FRIDAY, Denise Ames tacks up for the English pleasure demonstration; Mrs. Ela ponders a point.

Above: Mrs. William Barton, owner of Big Bend Farms, presents Denise Ames with the blue ribbon in the showmanship class.

Below: Loading techniques were demonstrated using a step-in trailer and Big Bend's cutting horse ZANSON.

B
I
G
B
E
N
D

F
A
R
M
S

4-H

F
I
E
L
D

D
A
Y

D
E
M
O
N
S
T
R
A
T
I
O
N

Above: MISS MOONSTAR, 1st 3 Year Old Fillies, owned by Starr B. Farm, Escondido.

ROGUE'S REBEL, 1st Two Year Old Colts, owned by Irwin Froman, Mar-Win Ranch.

WAER'S TRABUCO DUKE, 1st Yearling Colts, owned by R. R. Maciejczak, Norco.

Tops at the MHBEA All-Morgan Show, Pomona, California.

Above: CONARGO, 1st Geldings All Ages, 1st English Pleasure Stake, 1st Pleasure Driving, 2nd Performance, owned by J. E. Olsen, St. George, Utah.

Above: WAER'S PLAY BOY, Grand Champion Stallion, Senior Champion Stallions, 1st Stallions 4 and Over, owned by Frank and Frieda Waer, Orange.

Above: BILL BAILEY, Reserve Champion Stallion, Reserve Senior Stallion, 1st 3 Year Old Colts, 2nd Harness, owned by L. N. Case, Salt Lake City, Utah.

Below: WAER'S MAR LISA, 1st Weanling Fillies, owned by Loren Bentley, Weeds Heights, Nevada.

Below: WAER'S MISS MOFFETT, 1st Mares 4 and Over Not Foaled, owned by Frank and Frieda Waer.

Below: PENNY KEYSTONE, 1st Yearling Fillies, owned by Win and Betty Smith.

The English Pleasure Stake lines up before the judges.

Highlights of the New York State Morgan Show In Syracuse

Right: Orcland Farm's fine harness entry shows off his natural action. Dick Stanton, whip.

Below: Roadsters Under Saddle pour into the ring at Syracuse.

O-AT-KA DON MORO, 1st in the NYS Challenge Trophy Class in Memory of Ted Davis. This was the third and retiring win of this trophy for his owners, Dick and Ellen Stanton of Tanglewood Farm. He also placed 2nd in Stallions Under Saddle, and 4th in Senior Stallions In Hand. Gill Carr up.

Sue Venier of High Meadows Farm, Lafayette, grooms **KADENVALE DON** for his classes. He went on to be Grand Champion Stallion of the show.

SOME OF THE NEW YORK STATE SHOW WINNERS

TURNPIKE LADY DONNA, owned by Nancy Knoll of Central Square carried Kathy Knoll to a red in the Leadline Class. This 3 year old filly also won 3rd in the NYS Challenge Trophy Class and 2nd in Ladies' Western Pleasure.

LONG HILL LEE DARLING, 1st Yearling Fillies and Reserve Junior Champion Mare, owned by Mrs. Harold M. Wilson, Long Hill Farm, Bolton, Massachusetts.

MAPLE DELLA (Indian War Chief x Del Emma), Grand Champion Weanling Futurity, 1st Weanling Filly Futurity, 1st Open Morgan Weanling Fillies, owned by Mr. and Mrs. Truman Pocklington of Shipman.

IRISH VELVET (Mr. Breezy Cobra x Patty Pratt), 1st Yearling Filly Futurity, Reserve Champion Yearling Futurity, 1st Yearling Fillies in Hand, owned by Mr. and Mrs. Edward Ryan, Irish Lane Farm, Delevan.

1964 ILLINOIS STATE FAIR WINNERS

SENATOR BARR (Senator Graham x Ellen Barr), Champion Yearling Futurity, 1st Yearling Colt Futurity, 1st Yearling Colts In Hand, owned by Mr. and Mrs. L. S. Greenwalt, Pawnee.

HEART'S DESIRE (Shadow Hawk x Mill Holliday), 2nd Two Year Old Fillies, 4th Two Year Old Futurity in Harness, owned by Mr. and Mrs. Raymond Brachear, Waggoner.

IRISH LANE 14376, 1st Two Year Old Futurity in Harness, owned by Mr. and Mrs. Edward Ryan.

SUMMER TAN 012122, Reserve Grand Champion Mare, 1st 2 Year Old Fillies In Hand, Reserve Champion Two Year Old Futurity In Harness, owned by Mr. and Mrs. L. S. Greenwalt.

1964 ILLINOIS STATE FAIR WINNERS

FALCON'S LADYLOVE (Funquest Falcon x Dellama) 2nd Weanling Filly Futurity, owned by Mrs. John Gerhardt, Bridgeton, Missouri.

PHANTOM HAWK (Funquest Falcon x Gayneta) Reserve Champion Weanling Futurity, 1st Weanling Colt Futurity, 1st Open Morgan Weanling Colts, owned by Mr. and Mrs. Neal Werts, Hazelwood, Missouri.

ILLINOIS STATE FAIR

Right: PLEASANT LADY (Middlebury Ace x Illiwana Jean Ann), Grand Champion Mare, 1st Mares Three and Over, 1st Morgans Under Saddle 15 Hands and Over, owned and shown by Bill Bartley, Florissant, Missouri.

Below: IRISH BREEZE (Mr. Breezy Cobra x Ella Barr), 1st Land of Lincoln Harness, 1st Junior Morgans Under Saddle, 1st Morgan Saddle Stake, 2nd Mares Three and Over In Hand, owned by Mr. and Mrs. Edward Ryan, Irish Lane Farm, Delevan.

Below: BELAFINA (Senator Graham x Jubilee Joy) 1st \$1000 Land of Lincoln Saddle Class, owned by Mr. and Mrs. L. S. Greenwalt, and shown by their daughter, Mrs. Edward Ryan.

CLEMENT (Jubilee's Courage x Lippitt Robrita) 1st Stallions and Geldings In Hand, owned by Dr. and Mrs. V. Watson Pugh's Tara Farm, Raleigh.

OCTOBER JUBILEE, yearling colt by Clement x Carolina, 1st Colts and Fillies Two Years and Under, owned by Mr. and Mrs. Leonard Aurand, Raleigh.

TARA'S LADDIE, weanling colt by Clement x Coralee, 3rd Colts and Fillies Two and Under, owned by Tara Farm.

North Carolina State Championship Horse Show, Raleigh, North Carolina

Right: **TARA'S LADY BEN-DEL**, yearling filly by Miller's Den-Del x Trophy's Merit, 2nd Colts and Fillies Under Two, owned by Tara Farm.

Below: **CAROLINA GYPSY** (Trophy's Award x Trophy's Merit), 1st Mares In Hand, 2nd Morgans Under Saddle, owned and shown by Frances P. Pugh.

Below: Morgan Pleasure Champion **MR. SHOWMAN VONA** (Lippitt Mandate x Lippitt Sally Moro) owned by Joselene Hills Farm, Frederick, Maryland, Janis Young, up.

Below: **MILLER'S BEN-DEL** (Miller's Pride x Miller's Adel), 1st Morgans Under Saddle, owned by Tara Farm.

LAURELMONT PEPPERMINT (Lippitt Mint Don x Lippitt Victoria) owned by James Cole, October Farm, Groton, Massachusetts.

WAER'S CAMEO 012972, a blue ribbon winner owned by Double F Ranch, Orange, California.

FROM 1964'S HANDSOME YEARLINGS MAY COME THE CHAMPIONS OF ANOTHER YEAR

Winner of two red ribbons at the Illinois State Fair was **MR. BOB 14312**, by Congo's Pride x Tosto Tar, owned by Milton L. Ash of Springfield, Illinois.

Another red ribbon winner, **J. P. Linden 14851** (Ramona Warrior x Ramona Princess) owned by James E. Roe, Lakeside, California.

Above: ELM HILL HIGH HAT 13947, two year old colt owned by Elm Hill Farm, Brookfield, Massachusetts.

Above: CHARLES MARKS 13822, owned by Mr. and Mrs. Paul Reiss of Westfield, Indiana, 1st in Two Year Old Morgan Colts and Fillies at the 1964 Indiana State Fair.

TO CLOSE THE YEAR WITH A PROMISE FOR THE FUTURE . . .

Right: A Grand Champion as a two year old, MERRY WARLOCK 13773 (Merry Knox x Conniedale), this young stallion won his championship as well as a blue in the Two Year Old Colt Class at the Pacific International Show, Portland, Oregon. His proud owner is Mrs. T. H. Mehl, Jr., of Glendale, Oregon.

Morgans on Parade

By JOHN WARD

Reprinted from the Providence Sunday Journal, September 27, 1964

At ringside, horse shows are colorful spectacles. The equestriennes are young, pretty and derbied. The gentlemen riders are in jodhpurs and tweed jackets. The sleek mounts have the temperamental tautness of a prima donna making her debut and scads of blue ribbons are all about.

Behind the scenes, there are lunches of hamburgers and frankfurters, cock-tails on a bale of hay, dust clouds that never settle, sweating blacksmiths, saddle soap, sponges, syringes and veterinarians and soggy, straw-filled pathways through stable areas teeming with people, horses and vehicles.

In such a setting, a dozen Rhode Islanders and as many horses recently

spent four days and nights. It was a marathon known as the National Morgan Horse Show at Northampton, Mass. they and their mounts came home physically exhausted but with a feedbag full of ribbons and a couple of silver bowls to show for their efforts.

One of the top awards, the Cavalcade Americana, went to the president of the national Morgan Horse Club, J. Cecil Ferguson of Broadwall Farm, Greene, a Providence manufacturer of sugar machinery. Mr. Ferguson had six entries from his 40-horse stables.

Mr. Ferguson drove an 1890 Victoria carriage, behind Parade and Broadwall Drum Major. His footman was his daughter-in-law, Mrs. Bruce Fer-

guson. The passengers were Mrs. Ferguson and their daughter, Meg, attired in 19th century costumes.

The 22nd annual show, the largest single horse breed event in the world, drew 550 entries from as far away as California. It also marked the 175th anniversary of the birth of the first of the breed, Justin Morgan. He was named for his owner, Justin Morgan, a Vermont singing master, who had taken the stud colt in payment of a debt from a Springfield, Mass., man in 1791.

With Arabian, thoroughbred and Dutch forebears, the horse, Justin Morgan became a rugged stallion that could outpull and outrun any other Vermont horse. His descendants became America's first new breed of horse, the Morgan. They worked on the farm, pulled the family buggy to church on Sundays, and carried the village doctor on his calls. In the mid-1800's, with selective

(Continued on Page 58)

PARADE and BROADWALL DRUM MAJOR

MR. and MRS. J. CECIL FERGUSON
OF BROADWALL FARM

These horses are the property of the American
Morgan Horse Club, Inc., and are loaned to the
Providence Journal for this special feature.

Fair Acres Farm

MORGAN and ARABIAN HORSES

TA 4-5662 — Salisbury, Conn.

FOR SALE

2 Exceptional Geldings —

(1) 5 year old son — Lippitt Ashmore

14.1 Dark Chestnut — Loves to Jump

(2) 3 year old son — Jubilee's Courage

Stunning looking — wonderful pleasure ride.

FOR SALE

4 Weanling Colts by

Twilight Ashmore

U. C. Hermes

Cantor

All have beautiful heads, lovely conformation.

STALLIONS AT STUD

Panorama
ex Parade

—

Anthony Ashmore
ex Lippitt Ashmore

—

High Pasture's Timothy
ex Ethan Eldon

Twilight Ashmore
ex Lippitt Ashmore

—

Clyde
ex Jubilee's Courage

We congratulate Mr. and Mrs. Wm. Chilcoat of Lakeville, Conn. on the purchase of Anthony's Boy, 2nd in 1963 Pleasure Driving at the National.

BOARDING — TRAINING — FOR PLEASURE — SHOW

MR. and MRS. E. N. CROSBY
owners

RAYMOND ROOKS
trainer

Indiana Morgan Horse Club Inc.

By SHIRLEY REISS

R.R. 1, Westfield, Indiana

At the annual election meeting of the I.M.H.C. our new officers for 1965 were chosen:

President, Mrs. Rachael Centers, Rt. 2, Portland, Indiana

Vice-President, Jerry Henkemeyer, Rt. 1, Box 566, Indianapolis, Indiana

Secretary-Treasurer, Mrs. Joan Imes, 303 E. North St., Portland, Indiana

Publicity, Mrs. Shirley Reiss, RR 1, Westfield, Ind.

I.S.H.A. Director, Mrs. Phyllis Barber, R 5, Box 240AL, Noblesville, Indiana

Directors for 1965:

Henry Fawcett, Box 665, Elkhart, Indiana

Jack Marks, Rt. 1, Box 105, Noblesville, Indiana

Pete Miller, RR, Granger, Indiana

Paul Reiss, RR 1, Westfield, Indiana

Dr. Paul Steffen, RR 1, Westfield, Indiana

D. D.'s Paula K 012809 (Nare Devel x Springnight) owned by Mr. and Mrs.

ANN'S HIGH SOCIETY 010359 (Lippitt Moro Ash x Ruthven's Isabel Ann) owned by Harry Fawcett of Elkhart and ridden by Pete Miller, 1st in Western Pleasure at the Muncie I. S. H. A. Fall Show.

Jack Marks of Noblesville, had a very good show season this year. She won a 2nd in the yearling halter at the Gold Cup Show in July. Then Karen Marks 12 year old daughter of Jack and Doyne, showed Paula at Hamilton County 4H and brought home Junior Grand Champion, Reserve Senior Grand Champion and a 4-H Showmanship blue. Karen and Paula were then eligible to show 4H at the Indiana State Fair, where they went on to take a 3rd in the yearling halter class, while showing against all breeds. In the Morgan Division of the Indiana State Fair Doyne showing, Paula placed 1st. A blue ribbon is always the best way to close a show season for the year.

Ann's High Society 010359 (Lippitt Moro Ash x Ruthven's Isabel Ann) is owned by Henry Fawcett and shown by Pete Miller both of Elkhart, Ind. At Muncie I.S.H.A. Fall Show in September, Pete rode "Ann" to first place in Western Pleasure. Ann is in foal this year to Richard H. also owned by Henry Fawcett, and Pete tells me time is really passing slowly for him anticipating the arrival of the new foal.

Appearing in the Elkhart paper was a very interesting and informative article telling of a special stop-over made by

(Continued on Page 57)

Morgan Horse Club of Southern California

By CHARLOTTE SCHMIDT
4717 Del Paso St.
Los Angeles 32, Calif.

The year 1965 is just around the corner, and with it comes our first activity of the new year, the Hesperia Competitive Trail Ride which was also sponsored by the M.H.C. of S. C. in 1964. This was a very successful ride and the sponsorship is indeed a feather in our cap as a great many horse people attend, which alone has excellent promotional value for the Morgan breed . . . the ride is again under the capable leadership of Marjorie Hambly of San Bernardino and the Co-Chairman is Mr. Roy Baker of Altadena. Dates for the ride are Jan. 8-9, 1965, first week-end after New Years and our chairman informs us now is the time to start conditioning your horses. In addition to the N.A.T.R.C. Competition, which is tough, we will have a "Tenderfoot Class" for 3 and 4 year olds which are not permitted in the open, as well as just plain Pleasure riding for others. Marjorie Hambly's mare, Keystone's Rome Beauty 010290, is the Reserve

Champion Competitive Trail Ride Horse. She competed in six of the 10 competitive trail rides held in 1964 under the auspices of the North American Trailride Conference . . . Marjorie rode her on four of the rides, taking a third in Scottsdale, Arizona; fourth in Los Angeles; fourth in Calistoga; and second in Concord. Friends, Clyde Brown and Keith Martin, rode her at San Geronimo Mountain for a third and at Hesperia where she was second, Marjorie being the manager of these two rides with no time to compete. Keystone's Rome Beauty is now the high scoring Morgan horse on these rides for the season as well as Reserve Champion in the Heavyweight Division. Her points in the over-all in all divisions are also second. She will receive her awards at the Cow Palace in San Francisco during the afternoon performance of the biggest horse show in the world on November 1st. In my book that is promotion in the highest

degree for the Morgan Horse and congratulations to you Marjorie on a job well done.

That other good performing Morgan on trail rides, Little Joe Morgan, owned and ridden by Frances Huling of Sonoma, will be awarded Champion for the top spot in the Lightweight Division. His score was the third highest in all divisions.

It is interesting to note that wherever the Morgans have been campaigned on these rides they have done well and placed high. A Morgan won the Sweepstakes at Scottsdale, Arizona but was not taken on any other rides. This was Combo of Sundown, ridden by Ned Curtis. Mrs. Sid Spencer of Arroyo Grande rode in only one ride, at Santa Barbara, on a mare in foal, and placed second. Think what these capable horses might do if their owners made more rides.

Morgans are a natural for this type of competition and with a little conditioning you too may have a winner stabled in your back yard. Why not give your Morgan a chance! Brochures for the Hesperia ride are available from Marjorie Hambly, 979 Date St., San Bernardino, Calif.

Four new members joined the ranks
(Continued on Page 57)

AT STUD

Lippitt Mint Don

Foaled April 2, 1959

LIPPITT MINT DON IS 100 PER CENT PUREBRED MORGAN AND LOOKS IT.

	Lippitt Ethan Ash 7621	Ashbrook 7079	Croydon Prince 5325 Nancy 03553
Lippitt Ethan Don 8061		Trilby 02532	Ethan Allen 3rd 3987 Tilly 02471
	Croydon Mary 02900	Croydon Prince 5325	Ethan Allen 2nd 406 dau. of
Lippitt Mint Don 12513		Kate	The Radway Horse dau.
	Lippitt Rob Roy 8450	Lippitt Sam 7857	Ashbrook 7079 Lippitt Sallie 04565
Lippitt Spearmint 08379		Adeline Bundy 04584	Rob Roy 4483 Rose of Sutton 02232
	Lippitt Samantha 05181	Ashbrook 7079	Croydon Prince 5325 Nancy 03553
		Lippitt Sallie 04565	Billy Hoffman 6043 Mary Allen 03443

MRS. E. S. READ

Visitors Welcome

Rockmaple Farm, Sheldon, Vt., R.F.D. 1

Season's Greetings

From

**KENNEBEC MORGAN HORSE
FARM**

So. Woolwich, Maine

Arizona Morgans

By SUE HALLIWELL
Rt. 1, Box 712
Buckeye, Arizona

The Morgan Horse Association of Arizona was very pleased to read that the Board of Directors of the National Club are considering having three National shows, spread out around the country. We have sent in a letter advising that Arizona would be very pleased to host the Western National, of South Western Regional. We have most excellent facilities in the new Phoenix Trotting Park now under construction west of Phoenix, due to open January, 1965. There is stabling for 1,000 horses in fire-proof, pre-cast concrete stalls and superior facilities for the exhibitor. We feel that Arizona is more centrally located to more states than is California, and has one of the finest facilities for horses and horsemen to offer to the Morgan exhibitor.

With this in mind we held our October meeting at Phoenix Trotting Park, giving our members a Hay Rack ride around the establishment, acquainting them with the facilities they have to offer. After the tour, we all adjourned

to the home of Frank Good for a steak dinner. Frank had dug a huge barbecue in his back yard, built a fire of mesquite wood and cooked up some 40 steaks. Salads and home made ice cream were supplied by other members and everyone had a wonderful dinner and time. We really had a big turn out, including a new family from White Tanks, Pat and Marilyn Riley and their two sons. The Rileys are recently moved here from California, but unfortunately they are having to return to California the first of the year. They have become convinced that the Morgan is what they want though, and will be looking up their nearest Morgan Club when they return home.

Troy Ranch, Globe reports the arrival of two foals by Troydo (Condo x Lizzie Mitchell), with two more on the way. Poplar Dinah (Jack Sprat x Josephine Romanesque) had a bay filly and the paint mare Lady had a chestnut filly, a twin to last year's colt.

Jane Curtises gelding Donodon

(Mango x Donna Dee) had quite a run in with some cholla cactus, as did his rider. Seems Don is quite used to picking his own way among the cactus, but being the obedient steed, he changed course when his mistress decided to help him around a big cholla, only thing wrong was that Jane didn't see the little cholla, and Don ran smack into it. It was a long walk over to Taliesen West where they tried again to remove the needles, this time using the water soaking method, but it didn't work. They called the vet to meet them back at Powder Horn Ranch, and they took another hike into the ranch. To make a long story short, it took the vet over 1½ hours to pull all the stickers out of Don and Jane, and to patch up the blisters on the feet of the three trail riders that had started out earlier in the day.

Sue Halliwell has been taking advantage of their new surroundings by driving their mares around the many dirt roads that surround them. They are getting to be a familiar sight as they drive over fields and down roads and landing strips. Sure hope a "flying farmer" or "crop duster" doesn't decide to land while the horse and cart are on the landing strip, what a mess.

(Continued on Page 57)

Pacific Northwest News

By LOUISE BECKLEY
P. O. Box 250
Mt. Vernon, Washington

A Merry Christmas to all our Morgan friends everywhere and may 1965 be a Happy Morgan Year all around.

To mention some of the Morgan achievements in the Pacific Northwest for 1964 let us begin by reporting that we have many new owners of Morgans and that people in this area are more and more realizing the value of the Morgan as a family pleasure horse as well as a beautiful show horse.

Moving the Washington State University Open Horse Show and Judging School from Pullman to Yakima was a big change for horse people in Washington and will give the show an opportunity to continue to grow. Plans are underway to improve last year's accommodations and make this one of the truly big shows in the West. Over 800 horses were entered this year.

Our own Pacific Northwest Morgan Show held in June was our 10th All-Morgan show and cause for celebration, the most entries ever.

Another big step in the right direction for Morgans in 1964 was the com-

pletion and showing of the Justin Morgan film. This has been shown with pride many times throughout Washington, Idaho, Montana, Oregon and British Columbia and has given a great deal of pleasure as well as promoting our breed.

The last show of the season was the Pacific International held every year in Portland, Oregon in October. Sorry we don't have pictures yet but the results of this show follow:

Stallions, foaled in 1963: Won by SUNNY-VALE VALENTINO, owned by Mr. and Mrs. David Olson, Eugene, Oregon; 2nd, PEMBERTON'S PEMFIELD, owned by Mr. and Mrs. H. K. Pemberton, Olympia, Washington; 3rd, BECKRIDGE BEAU FIELD, owned by Mr. and Mrs. Leo Beckley.

Stallions, foaled in 1962: Won by MERRY WARLOCK, owned by Jeanne Mehl, Glendale, Oregon; 2nd, BOY OF BO'DOT, owned by Martha Lake Resort, Martha Lake, Washington; 3rd, SHAWALLA RUSTY, owned by Mrs. Bette Roberts.

Stallions, foaled in 1961 or before: Won by LAD OF BO'DOT, owned by Martha Lake Resort; 2nd, ORCLAND ROYAL DON, owned by Mr. and Mrs. Leo Beckley; 3rd, ECO STARBEAU, owned by Stanley L. Iszler, Rainier, Oregon.

Champion Stallion: MERRY WARLOCK.

Reserve Champion Stallion: LAD OF BO'DOT.

Mares, foaled in 1963: Won by SHAWALLA MELODY, owned by Yolanda Robl, Salem, Oregon; 2nd, SHAWALLA KANDY, owned by Mrs. Bette Roberts; 3rd, BECKRIDGE NINA, owned by Mr. and Mrs. Leo Beckley; 4th, LEE DEE DUET, owned by Karen Morris, Gresham, Oregon.

Mares, foaled in 1962: Won by BECKRIDGE ORAETTE, owned by Mr. and Mrs. Leo Beckley; 2nd, SANDORA FIELD, owned by Frank Hallett, Castle Rock, Washington; 3rd, BECKRIDGE DIMONETTE, owned by Mr. and Mrs. H. K. Pemberton; 4th, ETNA'S SEENA TAWNY, owned by Karen Morris; 5th, CAP FIELD, owned by Judy L. Baker, Kelso, Washington.

Mares, foaled in 1961 or before: Won by MOCO VERMONT, owned by Mr. and Mrs. Leo Beckley; 2nd, BONNIE OF BO'DOT, owned by Martha Lake Resort; 3rd, KEYSTONE'S GEORGIA, owned by Mr. and Mrs. H. K. Pemberton; 4th, THELBEN CHRISTY K, owned by Mrs. Thelma Langston, Grants Pass, Oregon; 5th, MARIA ROSETA, owned by Mr. and Mrs. B. T. Mullaney, Gresham, Oregon.

Champion Mare: MOCO VERMONT.

Reserve Champion Mare: BONNIE OF BO'DOT.

During the past several years the Pacific Northwest and Oregon Morgan groups have sponsored a booth at the P. I. With a new leasing arrangement this year the only space available was across the aisle from the Pacific Arabian display also with a film.

(Continued on Page 56)

Why Do Whippoorwills Crow?

Below is a PARTIAL list of winnings of 12 Whippoorwills *

National Morgan Show

(1st, 2nd and 3rd place)

Whippoorwill Duke
Whippoorwill Gay Song
Whippoorwill Merrily
Whippoorwill Melody
Whippoorwill Trinket
Whippoorwill Medallion
Whippoorwill Dauntless

Conn. Morgan Show

(They've all won blues here)

Whippoorwill Duke
Whippoorwill Gay Song
Whippoorwill Tempo
Whippoorwill Tango
Whippoorwill Simse

In Open Competition

(Other shows, awards, blue ribbons)

Whippoorwill Duke
Res. Champ. Enfield '56
Whippoorwill Gay Master
Res. Champ. Lebanon '57
Whippoorwill Gay Song
CMHA Res. Champ. High Score '61
Whippoorwill Simse
Waterford Junior Morgan '64
Whippoorwill Theme
WHC Junior Show Open Colt '64

The **only** Whippoorwill Morgan not shown was a beautiful colt named Whippoorwill Merrilad who broke his spine and died.

There have been only 13 Whippoorwill Morgans in all. 12 are winners.

HAS ANY OTHER BREEDER SUCH A RECORD OF CONSISTANTLY GOOD STOCK?

Yes, we breed Pleasure horses - good Morgan ones we're proud to show! In addition we bred Black RanBo (NMHS Saddle Champion) who, out of Whippoorwill Melody, got RanBunctious (NMHS Pleasure Champion) we're proud of him too.

McCULLOCH FARM - WHIPPOORWILL MORGANS

"PLEASURE HORSES WITH AN ENVIABLE SHOW RECORD"

WHIPPOORWILL ROAD - OLD LYME - CONN. 06371

North Dakota News

By REINIE FEIL
Ashley, North Dakota

There are some Morgan horses in North Dakota, but very little is heard about them. Most of us are either too busy or else we are too far away to take in some of the Morgan shows. I would say that there are about fifty or sixty registered Morgans in the state. They are owned by about eight families. These are about fifty to two hundred miles apart. And this I believe is one reason that we are not progressing the way we would like to.

About two years ago we held our first meeting at Jamestown, to organize a small club. Since then we have had about eight meetings and everyone really enjoys them. Different films have been shown, which are always a great interest to all. Also every one tries to take some pictures of their horses and brings them to the next meeting and by so doing it helps us to see where we can improve our horses and even ourselves in handling these noble animals.

Mr. John L. Weatherly of Jamestown who is our chairman, has a mare named Miss Dolly 08953. Her sire is Dude Spar 8227 and her dam is Rose Mala A 06211. She is from the Hune-will Co. stock of California. She came to Rapid City, South Dakota, then owned by Mr. Larry Colburn, who moved from California to South Dakota. This mare was used for ranch work as a lead horse in the mountains.

Mr. Ray Gaier of Cleveland has the following horses: a chestnut stallion named Jesse James 11932, whose sire is Model 8494; dam, Shy Bird 08519. Model goes to Chocolate 7586 to Linsley 7233 to General Gates 666. Shy Bird goes to Dark Orchid 05580 to King DeJarnette 7818 to Jubilee King 7570.

Chestnut mare, Rookies Girl 09667, sire Lippitt Rookie 8229, dam Allen Dawn 05170;

Chestnut mare, Dakota Sue 09666, sire Lippitt Rookie 8229, dam Dakota Snowshoe 07811;

Chestnut mare, Donnie's Snooks 012835, sire Douglas Fred 9010, dam Donaldeen 07568;

Chestnut mare, Donnie's Dutchess 012836, sire Douglas Fred 9010, dam Donaldeen 07568;

Chestnut mare, Donnie's Lass 013110, sire Douglas Fred 9010, dam Donaldeen 07568.

We have been raising Morgans since 1949 and we think there is not another breed of horses that can be called an all-purpose horse like the Morgans. We believe they can do anything you ask them but talk.

We have seven brood mares, this year we were blessed with two colts and four fillies. We are using two stallions this year, Amber Chief 12688, Palomino, and King Richard 11913, a chestnut.

We have two mares by Red Correll 8299, one by Bay Rocket 10392, one by Dakota Thunder Cloud 9026, and the others by King Richard. Besides these we have young stock sired by King Richard and R. B. Colonel. Colonel we sold to Don Streich of Tyler, Minn.

A three year old stallion, Kota Thunder Hawk 13515, recently left for Ft. Collins, Colorado, to spend some time with our son Gary Feil, who intends to show him in that part of the country.

One who has done more than any of us lives at Devils Lake — her name is Alice Schwols. I do not have the information on her horses but she has some good ones. She attends more shows than all of us others combined. I do not know how she finds time but she is always there.

Mr. Ray Anderson of Fargo is another who has Morgans and I believe he is known by some Morgan fans of the East. If there is something you want to know about Morgans ask Ray and he will tell you.

WORLD'S MOST COMPLETE PICTORIAL HORSE JOURNAL

1 year — \$4.00
2 years — \$7.50

THE MORGAN HORSE MAGAZINE

Box 149, Leominster, Mass.

Rancho Atascadero Morgan Horse Co.

WE OFFER YOU:

- * BREEDING SERVICES
- * TRAINING (ALL TYPES)
- * STOCK FOR SALE

AT STUD — FEES \$100

Gay Mac	Mansfield
RO MAC 9409	Dewdrop
Bessie Ro	Querido
	Ro Boss

FOR SALE

Eleven head of well bred, strong and healthy Morgans. We must sell this good stock to make room for the next foal crop and incoming horses to be bred and/or trained. They must go!

- '64 chestnut colt
- '64 chestnut colt
- '64 bay filly
- '64 black filly
- '63 chest. filly (broke)
- '63 bay filly (broke)
- '63 chest. filly (broke)
- '62 chest. filly (broke)
- '60 chest. filly
- (hackamore horse)
- '57 bay mare (pleasure)
- '57 chest. mare (pleasure)

CONTACT:

DICK NELSEN

7320 San Gregoria
Atascadero, Calif.
Phone (805) 466-9447

Harrisburg

(Continued on Page 15)

total of 35 Morgans entered. They came from seven states. Pennsylvania had the most entries with 12, Massachusetts was next with 10 entries, then came New York with 5, New Jersey and Florida had three each and Vermont and New Hampshire had one each. The number of entries in classes were twelve in the under class, eight in the over, seven in the Junior, eleven in the Harness, twelve in the Pleasure and fourteen in the Stake. Morgan people should be proud of the way the Morgans were presented this year. Every horse that entered the ring was well shown. The Harness class particularly was a real crowd pleaser. The Morgan Stake class followed the International Jumping on Friday night and the crowd stayed and watched this good class. Here again the horses were all presented exceptionally well and it was one of the better classes of the whole show. During the workout many a person was sitting on the edge of his chair and clapping hard for favorites. What a workout it was!

The results follow:

Morgans Under 15 Hands: Won by TRO-

PHY'S EMERALD, owned and ridden by Bill Holtz, Carrolltown, Penna.; 2nd, TROPHY'S AWARD, owned by Waseeka's Farm, Ashland, Mass., John Lydon whip; 5th, TROPHY'S BRACELET.

Morgan Pleasure Class: Won by KANE'S SPRING DELITE, owned by Camelot Farm, Ft. Lauderdale, Florida, ridden by Dick Gray; 2nd, OLDWICK CELEBRATOR, owned by Mr. and Mrs. Richard M. Colgate, Oldwick, N. J., ridden by Miss Colgate; 3rd, DOCK DIMOCK, owned by Stonecroft Farm, Dalton, Penna., ridden by Mrs. Mary DeWitt; 4th, TAS-TEE'S INDIAN SUMMER, owned by Goebig's Farm, Philadelphia, Penna., ridden by Mike Goebig; 5th, RR DONN SWITZLER, owned by Ayelien Richards, Pine City, N. Y., ridden by Ayelien Richards.

Morgans 15 hands and over: Won by WASEEKA'S NOCTURNE, owned by Waseeka Farm, Ashland, Mass., ridden by John Lydon; 2nd, TOWNSHEND VIGIT, owned by Townshend Morgan-Holstein Farm, Bolton, Mass., ridden by Nancy Ela; 3rd, TROPHY'S BRACELET, owned by Camelot Farm, Ft. Lauderdale, Florida, ridden by John Diehl; 4th, GLADGAY'S PRIDE, owned and ridden by Mark Hanna, Framingham, Mass.; 5th, GAY CAVALIER, owned by Mr. and Mrs. Darwin Morse, Richmond, Mass., ridden by Dr. S. Robert Orcutt.

Junior Morgans, 4 years and under: Won by TROPHY'S EMERALD; 2nd, OAKWOOD ADAM, owned by Oakwood Farms, Inc., Titusville, Pa., ridden by Cecil Brown; 3rd, BIRCH HILL BEATRIX, owned by Waseeka Farm, Ashland, Mass., ridden by John Lydon; 4th, PETALBROOK AMYLECT, owned by Mr. and Mrs. Philip Jackson, Wappingers Falls, N. Y., ridden by Fred Herrick; 5th, TOWNSHEND VIGILASS, owned by Townshend Morgan-Holstein Farm, Bolton, Mass., ridden by Nancy Ela.

Morgans in Harness: Won by GAY CAVALIER; 2nd, GLADGAY'S PRIDE; 3rd, TRO-

PHY'S AWARD; 4th, WASEEKA'S BAND BOX, owned by Waseeka's Farm, Ashland, Mass., John Lydon whip; 5th, TROPHY'S BRACELET.

\$500 Championship Morgan Stake Class: Won by WASEEKA'S NOCTURNE; 2nd, GAY CAVALIER; 3rd, TROPHY'S EMERALD; 4th, GLADGAY'S PRIDE; 5th, TROPHY'S AWARD; 6th, TOWNSHEND VIGILET.

Pacific

(Continued from Page 54)

This couldn't be, but . . . The Morgan Horse Club film was shown twice . . . courtesy of the Arabian people. We greatly appreciate their co-operation.

A new feature at the P. I. was a row of box stalls so that one horse of each breed could be on display. The Morgan breed was ably represented by the Ben Langstons' Thelben Christy K in the most beautifully decorated stall in the row.

FOR SALE

Windcrest Sparkle

FOR SALE

5-year-old
Black Mare

Upwey Ben Don
x
Memphis Belle

Shown 4 times —
2 seconds, 2 firsts!

A great record
to build on!

Windcrest Sparkle is guaranteed 100% sound, and she is priced to sell.

She may be seen at Gaudeamus Farm, MR2, Doylestown, Pa., on Wednesdays, Saturdays and Sundays. Call Doylestown, Pa. DI 3-1952 for appointment.

If you buy this horse, you'll get the blues.

The LONG VIEW FARMS Proudly Presents . . .

TIGER ALLEN 13836

(Gay Dancer x Amy Allen)

1st 2 year old Stallions and Junior Champion,
New York State Morgan Horse Show, 1964.

MR. and MRS. DEAN CACCAMIS

LIMA, NEW YORK

Recent visitors at Morgan farms in the Pacific Northwest included Earl Krantz, Middlebury, Vermont and Mr. and Mrs. Keynith Knapp, Arlington, Vermont.

Arizona

(Continued from Page 53)

Several of our members have been actively keeping the Morgan in front of the public lately. The Curtises have been entering their two geldings, Donodon and Combo of Sundown in all of the local shows in the area, and we average two a month in the fall and winter. These are all open shows and the competition is really rugged. While the Curtises are at the shows, the Halliwells of Desert Morgan Ranch are in Parades and helping give demonstrations of the Morgan horse. Sue again rode Moonbird (Julio x Black Annie S. Sentney) sidesaddle in the Billy Moore Days parade in Goodyear, where they again brought forth much comment. Then the other weekend they trailered Apache De Lu (Ojo De Juan x Ojo De Lu) and Topside Desert Rogue (Broadwall Brigadier x Jerry Bell) up to Camp Verde where they put on a demonstration of the Morgans and his versatility. Both horses were shown in harness, then Apache was changed to English saddle with Pat Larmon doing a beauti-

ful job of showing her, and it was her first time on Apache. Frank Good also took his gelding Warren Malone (Earl Warren x Antellah) and Hugh Larmon rode him Western while Frank did the narration. Camp Verde is the site of the old Fort Verde, and they keep the Cavalry theme going strong up there with a regiment in full dress participating in horsey events all over the state. Therefore they were most interested in the Morgan as they know the big part he played in the early cavalry days and as a Remount stud. The present day members are not too familiar with the Morgan in the flesh, but with the stories they have been told by their granddads, so this was a real eye opener for them.

Merry Christmas to Morgan lovers everywhere, may your holidays be as sweet as a lump of sugar, and your New Year as rosey as a shiney apple.

So. Cal.

(Continued from Page 52)

of the M.H.C. of S.C. and they are as follows. Mr. Bob Rose of Monrovia, Calif.; Mr. Richard E. Schumacher of San Francisco; Miss Mary Rickerl of Placentia and Eve and Larry Oakley of Burbank. On behalf of the Club and its executive committee, I wish to ex-

tend a Very Happy Holiday Season to all Morgan owners.

Indiana

(Continued from Page 51)

the Lipizzan horses. Mr. and Mrs. Otto Paster and daughter, owners and trainers of the horses were made welcome at the home of Henry Fawcett and their valuable horses stabled at Henry's Green Acres Farm.

Welcome to our new members:

Frank Habig, Jr., 8002 N. Meridian St., Indianapolis, Ind.

Iral Hestand, 3329 Bethel Ave., Indianapolis, Ind.

Jerry Hook, RR 2, Bluffton, Ind.

Mr. and Mrs. Orwin Osman, Box 613, Manteno, Ill.

Judy Price, sporting a new Ford convertible, has a new one-horse trailer and is looking around for a Morgan to fill it.

Bill Spray has a new stallion, Hecath 13147 (Gold Band Archie x Sylvia C.) 4 year old, bay, very nice.

Julia Steffen has been using her talent again. She designed and fabricated the beautiful Morgan horse weathervane, gold gilt, her barn is wearing.

President elect Rachel Centers and Phyllis Barber, have been visiting Morgan Farms in Indiana. More about their trip later.

Phyllis says she is very proud of her mare Maureen. Out of 11 Morgans nominated, and only showing 5 out of 11 shows, Maureen placed 3rd in I.S.H.A. points.

Paul and Rose Lee Dance are planning a trip to Emerald Acres, Manteno, Ill. in the near future.

Hear Mar Hoffman is raising a very nice colt by Payday, took notes on this to be sure to get it correct, now I can't seem to read my writing.

Got a nice letter from Elizabeth Buck, White Pigeon, Michigan, she's back at teaching school, not much time for riding Felix.

Family and I had a very nice visit with Joan and Lamar Imes. Enjoyed watching Viscount work out, oh, that extended trot! Look out Indiana, here's a horse to watch in 1965.

Special coming up on Sylvester, Indiana Show Horse Ass'n. Morgan High Point Champion 1964, owned by Dawn and Jerry Henkemeyer, next issue.

Merry Christmas and a blue ribbon new year to all.

Rhode Island

(Continued from Page 50)

breeding for speed, the Morgans posted the fastest harness racing times. With

the opening of the west, they were trained for working cattle and other ranch purposes.

Since the auto took over as a means of transportation, the emphasis on Morgan horses has been on all-around pleasure use, trail riding and showing under saddle and harness. At the recent Northampton show at the Three County Fair Grounds, the Morgans and their owners competed in nearly 100 classes.

For some of the Rhode Islanders, the show was an opportunity to gain experience both for themselves and their young horses. William W. MacDougall of Bayfield Farm, Potowomut, made up a truck-trailer ranch wagon caravan to haul his daughter, Elizabeth, 14; three of her friends and the gelding U. C. Sparkler, on the 190-mile round trip for one class of competition.

Elizabeth, driving the six year old horse she had trained, came in fourth in a road hack class of at least 20 entries. This was a typical show contest of walk, trot, and canter, hand gallop, backing and standing quietly. After the competition, Elizabeth took her ribbon and the entourage returned home.

Gene St. Germain of Lincoln Street, Woonsocket, was also getting valuable show experience with Broadwall Patrick, in a four-part contest. Broadwall

Patrick came in last in the harness race, last in the half mile under saddle, but then placed in the show ring, and won the 500-pound stone boat pulling event. He got a pink ribbon.

Meg Ferguson, 14, was doing well in the pleasure gelding class for youngsters until it came to the log bridge and fir tree obstacles, and then the horse would have no part of them. Later, however, Meg proudly brought back to the Broadwall stables, one of the show's top awards; reserve champion equitation for riders under 18.

Other Rhode Islanders with horses entered were, Mrs. Shirley Laczynski of Grove Street, Woonsocket; Mrs. Robert A. Joslin of Field's Hill Farm, Clayville; Albert F. Parent of Brailey Street, Cumberland; Patricia Robbins, Candy Lane, Cranston and Mr. and Mrs. Eugene K. Rhodes, Great Road, Lincoln.

Idaho

(Continued from Page 37)

who purchased the 3 year old black Morgan gelding Idaho Dude from Buzz Sargent of Lewiston. They are very pleased with "Tar" as they call him, and are having many enjoyable rides. They plan to show next year if all goes well.

Season's Greetings to You All

We want to congratulate those who have purchased our stock:

Marion and Rebecca Schneider, East Longmeadow, Mass., who have the weanling Pill Peddler Bonisue.

Mr. and Mrs. Everett Crosby, Salisbury, Conn., who have Ceyx, a 3 year old gelding

Pill Peddler's Diana, a 2 year old filly

Pill Peddler Apollo, a weanling colt

We have had to move as many of you know and we are very pleased that we were able to lease our brood mares and the young stallion to Mr. and Mrs. Everett Crosby.

We have with us in Rutland, Mass. U. C. Hermes and the young mare Scarlet Hawk. U. C. Hermes and Ch. Skipper of Rabbit Run, a dalmation dog are standing at stud in Rutland.

PILL PEDDLER'S FARM AND KENNELS

Alberta G. Holden

Box 158, Rutland Heights, Mass. 01544

Area 617-886-4442

EMERALD'S NEKOMIA AMHR 010854
Skychief x Archie's Nekomia

MR. and MRS. ORWIN J. OSMAN and SON
Box 613
Manteno, 60950, Illinois

EMERALD'S LADY ELITE AMHR 012794
Skychief x Archie's Nekomia

Our 2 year old filly Shawalla Bittsy has an uncanny ability or sixth sense when it comes to helping a buddy out of trouble. Several weeks ago a neighbor came running to tell me that one of the colts was wrapped up in a coil of telephone wire. We dashed down to the pasture and sure enough he was, but Bittsy was pulling the wire off with her teeth and had all but the last loop off when we got there! A few days after that, Shawalla Dawn got frightened when Kim was longing her and took off with the longe line whipping behind her, she cleared the fence and raced wildly across the pasture. Bittsy cornered her, picked up the longe line and blocked Dawn's efforts to get out of the corner until we got to her! Amazing? Yes — we think so.

Buckeye

(Continued from Page 36)

H.A. Our membership increased to the largest ever. The monthly meetings were attended by a much greater percentage of members. The quality of Ohio Morgans that were shown in Ohio and elsewhere was unsurpassed and anywhere they were shown, you could always find an Ohio Morgan or two in the top ribbons. Our President and Secretary, Dale and Marilyn Ulrich certainly deserve a big thanks of appre-

ciation as well as our Vice-President and his wife, Bill and Jo McDevitt on the excellent Ohio Directory. So many members did so much for our Association this past year it's hard to recall everything.

The futurity capably handled by Dot Bukey was a tremendous success with the promise of even greater entries in 1965.

Many of us suffered disappointment and dismay at some of the horse shows, but we were always back at the next one trying for the blue. If only one factor was accomplished in 1964, it was the unsurpassed sportsmanship and fairness the O.M.H.A. members displayed at every show. This certainly is one aspect of Morgan promotion all other breed associations in Ohio is envious of. Presenting the Morgan to the public is a thrill and pleasure for all of us and win or lose, our members are always satisfied in each others placings.

Following are the results of the C.O. S.C.A. Fall Round-up, Ashland, Ohio, October 2, 3, 4, 1964:

Open English (13 entries): Won by TROPHY'S BECKY DATE, Fletcher; 2nd, TASTEE'S JUBILEE, Romis; 3rd, REATA'S VELVET GLORY, O'Neill; 4th, THE GAY CONTESSA, Walton; 5th, SEA MIST, Rutledge.

Open Fine Harness (2 entries): Won by TROPHY'S BECKY DATE; 2nd, FREEMAN'S JUNE MORN, Freeman.

Junior English (9 entries): Won by MILLS-BORO MAJOR, Swan; 2nd, THE GAY CONTESSA; 3rd, HIDDEN FANCY, Walton; 4th, CIMMARON FIDDLER, Rutledge; 5th, SEA MIST, Rutledge.

1964 C.O.S.C.A. Champion Hi-Point Morgan — Open English: SEA MIST.
Reserve Hi-Point: THE GAY CONTESSA

South Dakota

(Continued from Page 35)

Mr. and Mrs. Wilmer Hoffer, Cindy and Julie

Mr. and Mrs. Alfred Wahl

Mr. and Mrs. Dale Schell

Mr. and Mrs. George Peterson

Mr. and Mrs. Ted Kurle, Dennis and Terry

Mr. Leonard S. Hanson

Mr. Art Netzloff

Mr. and Mrs. Lewellyn Tewksbury

Mr. and Mrs. Warren Tewksbury

Mr. and Mrs. Melvin Werner, and Larry

Mr. Roy A. Just, Jr.

With this group was also Sandy Olson of Bismark, N. Dak.

After spending about three hours or so with the Morgans, we invited them to the store for a snack of German Home-made Bologna and crackers.

This was an afternoon well spent and enjoyable to everyone present. Here is hoping that some of these will be future owners of Morgan horses.

Also had a long distance phone call from Mr. Ray Anderson about two weeks ago informing me that he sold his two year old filly to someone in Canada. The way I understand, it was sold in the four figure bracket. Congratulations, Ray.

This past week Mr. John Weatherly of Jamestown, Chairman of our Morgan Club stopped here for a few brief minutes. He stated that in the near future we will have a dinner and some business to take care of.

Connecticut

(Continued from Page 34)

getting your foot in the door and you just can't wait until you get a registered one.

It was a lively and healthy meeting and I think it's a good organization that can have such a get-together and discussions. The guest speaker for the evening was Mr. Ronald Aaronson from the University of Connecticut. He spoke on 4H and how the pleasure horse is their largest large animal project. Do you suppose we could ever make them mostly Morgan Pleasure Horses?

Stuart Wickson of Ledyard purchased

a full brother to Orcland Bold Victory, his name is Orcland Bold Lancer (Ulen-don x Westfall Bold Beauty). Stu tells me he sold King Joe to Jack Fraher of Saybrook, Connecticut. The Virgil Scussels of Mystic bought a weanling at the Green Meadows Sale. Her name is Ashland Marcella (Bro-Rock March On x Ashland Britannia). This brings their Morgan family up to four.

Mrs. Edward Yaglou of Woodbridge has purchased her first Morgan. Sam Moro Ashbrook r.a.f. (Lippitt Moro Ashmore x Sadie Ashbrook). She is anxious to get her foal home and plans for him are as a family pleasure Morgan. Good luck with your new Morgan.

Roberta Hallock of Manchester will be sporting her new Morgan, Rhelect (Bay State Elect x Rhea). This is the young stallion shown this year by Owen and Ethel Shumway. Good luck, "Robie," we hope to see you at the shows next year.

Merry Christmas to all and a Happy Morgan Year.

Spent a most enjoyable day as guest of the Hadwen Stones of Simsbury, seeing how Mrs. Wells of Granby, Pony Club operates. Thirty-some ponies and horses (1 registered Morgan owned

by the Stones) put on a terrific demonstration of horse sense. What a wonderful safe day of fun for both horse and rider. Mrs. Eleanor Wells showed me her lovely chestnut filly, Easter Bonnet (Easter Twilight x U. C. Sandra). Mrs. Wells also owns Easter Bonnet's dam, U. C. Sandra.

The Richard Sweets of Uncasville have purchased a full brother to their pleasure gelding, Anneigh's Bob Ash. He's a chestnut with a white strip and is three years old. He's Anneigh's Fascinator and was purchased from Susan Ganetta of Groton.

Rollowing are the results of the Stafford Horse Show, October 4, 1964, judged by Mr. Robert Keenan:

Registered Morgans in Hand: Won by ECHOBROOK FIREBALL, B. Keery; 2nd, TOWNSHEND VIGALVIN, Jack Lessard; 3rd, TOWNE AYE RUSTY ASH, Chauncy Simmons; 4th, SINN FEIN DONNY BROOK, Robert Brooks.

Registered Morgans Open: Won by TOWNSHEND VIGALVIN; 2nd, BROADWALL PATRICE, Dana Harlow; 3rd, WINDCREST FIREBALL, Ralph Lasbury; 4th, BROADWALL SENTINEL, Joyce Rucinski.

Ladies Morgans: Won by BROADWALL SENTINEL, Joyce Rucinski; 2nd, TORMENTOR, Charles Clifford; 3rd, BAY STATE HANNAH, Sandra Simonelli; 4th, MORNINGSIDE FANFARE, Mary Francis Cloutier.

Pleasure Morgans — English: Won by

Seasons Greetings from "LOU-PAT MORGANS"

DYBERRY BUDDY 10219

Foaled 1949
Sire: Lippitt Billy Ash
Dam: Lippitt Miss Nekomia

We wish to extend to you and yours, a Merry Christmas and a prosperous New Year from us at "LOU-PAT". This coming year we offer two outstanding MORGAN stallions at stud.

Through the kindness of Mrs. Harriet Hilts of High Pastures Morgan Horse Farm, we now own DYBERRY BUDDY, the classic MORGAN and proven sire. Buddy is a real "using" horse and serves us daily as a training horse for our children. This high percentage grandson of ASHBROOK, only 9 generations away from JUSTIN MORGAN has produced some real "STEPPERS" such as Buddy's Princess, and many High Pastures Morgans.

LIPPITT KNIGHT VICRY, also offered at stud is another classic type Morgan. He combines the best Morgan blood available, and he shows it. High Pastures Sharon is in foal to Lippitt Knight Vicry and the foal will arrive in April, 1965.

Both of these stallions have wonderfully mild dispositions and are very well mannered.

LIPPITT KNIGHT VICRY 13838

Foaled 1962 — Sire: Lippitt Moro Alert — Dam: Lippitt Victoria

"LOU-PAT MORGANS"

MR. & MRS. WARREN E. PATRIQUIN
726 Lincoln St., Waltham, Mass.

BIG BEND FARMS

WINNEBAGO, ILLINOIS

WINDCREST FIRST LOVE 09795

Wish All Morgan Owners

A VERY MERRY CHRISTMAS and
A HAPPY SUCCESSFUL NEW YEAR

Owners

THE WILLIAM W. BARTONS

1806 National Ave.
Rockford, Ill.

Manager-Trainer

HARRY ANDRE

RR 2, Winnebago, Ill.
Tel. 815-624-7173

WESTWOLD CARRIE LEA, Susan Simmons; 2nd, BAY STATE FLYON, Jack Quagliaroli; 3rd, NABOB'S MELISSA, Leslie Muessig; 4th, U. C. WINSOM, Carolyn Mills.

Pleasure Driving. Won by BAY STATE FLYON; 2nd, NABOB'S MELISSA; 3rd, TOWNE AYR RUSTY ASH; 4th, ECHO BROOK FIREBALL.

Morgan Championship Stake: Won by TOWNSHEND VIGALVIN; 2nd, WINDCREST FIREBALL; 3rd, BROADWALL PATRICE; 4th, BROADWALL SENTINEL.

Morgan Pleasure Championship: Won by NABOB'S MELISSA; 2nd, BAY STATE FLYON; 3rd, WESTWOLD'S CARRIE LEA.

Following are the results of the Suffolk Horse Show, October 11, 1964, judged by Mr. Joseph A. Arigo:

Morgan Pleasure — English: Won by LADY ROXANNA, Jane Rauscher; 2nd, WESTWOLD CARRIE LEA, Susan Simmons; 3rd, NABOB'S MELISSA, Leslie Muessig; 4th, ANNEIGH'S BOB ASH, Sweet Acres.

Morgan Pleasure Driving: Won by GAL OF WINDCREST, Doris Rockwell; 2nd, NABOB'S MELISSA, Leslie Muessig; 3rd, TORMENTOR, Charles Clifford; 4th, WESTWOLD CARRIE LEA.

Open Morgan English: Won by TOWNSHEND VIGALVIN, Jack Lessard; 2nd, BROADWALL SENTINEL, Joyce Rucinski; 3rd, WINDCREST FIREBALL, Ralph Lasbury; 4th, LADY ROXANNA.

Morgan Performance Championship Stake: Won by TOWNSHEND VIGALVIN; 2nd, WINDCREST FIREBALL; 3rd, BROADWALL SENTINEL; 4th, TORMENTOR.

Morgan Pleasure Championship Stake: Won by LADY ROXANNA; 2nd, ANNEIGH'S BOB ASH; 3rd, WINDCREST THOR; 4th, NABOB'S MELISSA.

Lady Roxanna captured the Road Hack Championship Stake over some very tough competition — once again the Morgans come through.

Although the weather was bitter cold Doris Rockwell's pretty mare, Cal of Windcrest's coat was pretty and shiny.

Leslie Muessig's pretty little mare, Nabob's Melissa, came into the driving class with the check rein broken but didn't faze her in the least — Melissa's head didn't move and she took a good second in her class.

Enchantment

(Continued from Page 32)

members of our group since they moved west, but without a Morgan. Now they are truly within the fold, having recently purchased Apache Maid, a chestnut broodmare by Highland Glen x Brick, carrying a close cross to General Gates, foundation sire of the Government Farm. Apache Maid has an interesting past — she was owned by an Apache family of the Jicarillo Tribe, and has regularly produced foals. However, she has not previously been bred to her own blood, having been bred always to Quarter and Thoroughbred stallions of the Aztec area. Her former owners agreed that her good Morgan type more often than not predominated, regardless of the stallion to which she was

bred. Due to her advanced age, the Busses plan to breed her right away to the Byers' Rex Linsley and then eagerly await her first Morgan foal. Just like all of us — they have a million plans going for that foal! The other sale was the young stallion Chico Bee (Chango x Jenabel) sold by the John Nixons of Espanola to a family in their area. This is the first Morgan for the new owners, and he is to be used on their group of grade mares. The new owners gelded the Palomino stallion they had formerly used, upon the acquisition of Chico Bee.

The John Rawlings family are busy moving into their new home in Corrales (Albuquerque area). Col. Rawlings is due to retire from the service shortly, and this will be their permanent home. We are sure happy that their two Morgans, Longview Saber and Green Meads Fair Lady will remain in New Mexico. These two Morgans (and of course their "humans") have become a welcome addition to our area shows, and our classes would be missing something if they departed. Teenage daughter Lynne has taken to showing with a flair, and does a top-flight job whether saddle or harness. We have just a few young exhibitors in our New Mexico group, and all delight in seeing these young people in the ring — and winning too, as often as not!

Books

Continued from Page 31

sented in a book of this sort, may well keep many potential Morgan owners from investigating the virtues of our breed. Another minor point — Mrs. Pittenger also labors under the apparently common misapprehension that the tail of the American Saddle Horse is actually broken in the process of being set.

These criticisms, however, do not affect the basic value of the book. It is one of the best written to date on the subject of the family pleasure horse, his selection and care.

Mid-States

(Continued from Page 30)

location. The superb facilities of the Illinois State Fair grounds, with its beautiful coliseum, racetrack and permanent barns for the stabling of thousands of horses, practically cries out for the largest All-Morgan show ever held . . . if you would like to see such a show come to pass, do contact Mrs. William Barton of Big Bend Farms, Winnebago, Illinois for your help and ideas will be appreciated.

MHBEA

(Continued from Page 29)

Double F Ranch; 5th, POCO'S ST. PATRIC, ridden and owned by Al McCulloch; 6th,

SHAWALLA STARFIELD, ridden by Lee Miller, owned by W. L. Miller.

Colts of 1962 (6 entries): Won by ROGUES REBEL, ridden by Irwin Froman, owned by Mar-Win Ranch; 2nd, KANE'S TOM BOY, ridden by Dickie L. Jeffrey, owned by Mr. and Mrs. A. T. Gillman; 3rd, FALCON MORGAN, ridden by Richard Hazelwood, owned by W. T. Carter; 4th, R. ECHO, ridden and owned by Bob Riding; 5th, CAVEN-GLO MITY SONG, ridden by Eve Oakley, owned by Caven-Glo; 6th, SHASTA CORTEZ, ridden and owned by Rocky Wilson.

Colts of 1961 (11 entries): Won by BILL BAILEY, ridden by Vic. Adams, owned by L. N. Case, Salt Lake City, Utah; 2nd, WAER'S SIERRA HAWK, ridden and owned by Barbara Rovira; 3rd, KING STETSON, ridden and owned by Loren Bentley; 4th, RAYITO F., ridden and owned by J. Glen Francis; 5th, GOLDEN SUN, ridden by Dennis Henderson, owned by Miss Meredith Kerr; 6th, GYPSEY JAN-JU, ridden by Edw. G. Stotsenberg, owned by David A. Barberi.

Stallions of 1960 and older (11 entries): Won by WAER'S PLAY BOY, ridden by Frank Waer, owned by Double F Ranch; 2nd, WAER'S RED HAWK, ridden by Barbara Rovira, owned by Mr. and Mrs. Fred Gislis; 3rd, RED ROGUE, ridden by R. R. Maciejczak, owned by Starlite's Ra-K Ranch; 4th, RAMONA BRAVE, ridden by Jess Gonzales, owned by Robert Roth; 5th, FARCEUR MORGAN, ridden by Richard Hazelwood, owned by W. T. Carter; 6th, KING'S BLACK KNIGHT, ridden and owned by R. J. King.

Fillies of 1964 (10 entries): Won by WAER'S MAR LISA, ridden by Frank Waer, owned by Double F Ranch; 2nd, KING'S KNIETTA, ridden and owned by R. J. King; 3rd, OR-FLAME CHINA DOLL, ridden and owned by George Kapp; 4th, CHAMPAGNE LADY, ridden and owned by Morris Brown; 5th, RICHWOOD MIRA, ridden and owned by

Richard Hazelwood; 6th, PANZARITA RO, ridden and owned by Phyllis Nelson.

Fillies of 1963 (16 entries): Won by PENNY KEYSTONE, ridden by Glen Gimple, owned by Win and Betty Smith; 2nd, E & M DARLA, ridden by Elmer Bente, owned by E & M Morgan Horses; 3rd, BLOSSOME LASS, ridden by Leslie Houlton, owned by Francis Kellstrom; 4th, WAER'S CAMEO, ridden by Frank Waer, owned by Double F Ranch; 5th, MAR-WIN SUE JUANA, ridden by Irwin Froman, owned by Mar-Win Ranch; 6th, MISS JILYN, ridden by Bill Wicks, owned by Wayne Jaurigan.

Fillies of 1962 (11 entries): Won by WAER'S LADY BE GOOD, ridden by Frank Waer, owned by Double F Ranch; 2nd, REED'S GAL-LANT ROSE, ridden by Rudy Romo, owned by Starr B. Farm; 3rd, WAER'S KITTY HAWK, ridden by Frank Waer, owned by Double F Ranch; 4th, PRINCESS KHAY, ridden and owned by Al McCulloch; 5th, WILLOW GLEN TONETTE, ridden by Carolyn Banbury, owned by Dr. and Mrs. Banbury; 6th, ROCKLAND VENTURA, ridden by Eugene Vaughn, owned by Robert Morgan.

Fillies of 1961 (12 entries): Won by MISS MOONSTAR, ridden by Rudy Romo, owned by Starr B. Farm; 2nd, MONTE'S MONIQUE, ridden by R. R. Maciejczak, owned by Star-lites Ra-Ka Ranch; 3rd, R. MELODY, ridden and owned by Marge Riding; 4th, POCO DOT, ridden by Adrienne Anthony, owned by El Rancho Poco; 5th, WAER'S TEANA LISA, ridden and owned by Loren Bentley; 6th, CARA LINDA, ridden by Donna Michler, owned by Mallory Brown.

Mares of 1960 and older that have not foaled (10 entries): Won by MARIBELLE, ridden by Bill Chambers, owned by Starr B. Farm; 2nd, WAER'S LANETTE, ridden by Frieda Waer, owned by Double F Ranch; 3rd, WINDMILL JULIO, ridden by Conrad Bowler, owned by Joseph E. Olsen, St. George, Utah;

Season's Greetings

FROM

HIGH PASTURES MORGAN HORSE FARM

BROWNSVILLE, VERMONT

Have a particularly nice, coming two year old, gelding — High Pastures Bruce (Dyberry Buddy x Royalton Hepsibeth) that would make the Christmas gift supreme. A good looking, well mannered colt with a temperament that is ideal for an amateur to work with. He has real potential for a top pleasure horse. Beautiful conformation, excellent way of going. Been bitted and long lined. "Stacked up" well in open and Morgan colt classes the few times shown. Also, we might be talked into parting with a filly or two.

Visitors always welcome.

MRS. H. J. HILTS, owner

mail: RFD 1, Box 220, Windsor, Vt.

TOWNSHEND MORGAN HOLSTEIN FARM

BOLTON, MASSACHUSETTS

Proudly Presents Our Red Ribbon Winner

TOWNSHEND VIGILET

Merry, Merry Christmas To You All!

From all of us here at Townshend

4th, RAMONA SKYLARK, ridden by Nadine Gonzales, owned by Marge Hazelwood; 5th, RAMONA FIREFLY, ridden by R. J. King, owned by Barbara King; 6th, SISKIYOU LADY, ridden by Lorraine Mansker, owned by Floyd Mansker Family.

Mares of 1960 and Older that have foaled (12 entries): Won by WAER'S MISS MOFFETT, ridden by Frieda Waer, owned by Double F Ranch; 2nd, DAPPER DOLLY, ridden by Alice Warne, owned by Tay Mattern; 3rd, WAER'S FAWNETTE, ridden by John Bee, owned by John and Polly Bee; 4th, MAQUEEN, ridden and owned by Bert Stevenson; 5th, CINDER MISS, ridden by Luanne Johnson, owned by Barbara Rovira; 6th, ANITA JOAQUIN, ridden by Jim Brown, owned by Doris Atchison.

Geldings 3 and under and 4 and older (14 entries): Won by CONARGO, ridden by Vic. Adams, owned by Joseph E. Olsen; 2nd, ALLEN MCCLURE, ridden by Dianna Olds, owned by Jim Brown; 3rd, WAER'S ROYAL HAWK, ridden and owned by Barbara Rovira; 4th, STAR REPORTER, ridden and owned by J. Glen Francis; 5th, WAER'S MAJOR R. T., ridden by Lee Miller, owned by W. L. Miller; 6th, CORDER'S COPPER KING, ridden by Pee Wee Moreno, owned by Mary Corder.

Produce of Dam (12 entries): Won by Produce of WAER'S MISS MOFFETT, Double F Ranch; 2nd, Produce of LANE, Double F Ranch; 3rd, Produce of Justine Allen, Marge and Bob Riding; 4th, Produce of CRUZ, J. Glen Francis; 5th, Produce of RAMONA REDWING, Barbara King; 6th, Produce of ROYCE'S FALCON, W. T. Carter.

Get of Sire (6 entries): Won by REX'S MAJOR MONTE, Double F Ranch; 2nd, KING'S RIVER MORGAN, W. T. Carter; 3rd, RO-MAC, Mr. and Mrs. R. Nelson; 4th, KANDY

KING, El Rancho Poco; 5th, KAPPER DAN, Francis Kellstrom; 6th, RAMONA BRAVE, Robert Roth.

Junior Champion Stallion: ROGUES REBEL.
Reserve Junior Champion Stallion: KANE'S TOM BOY.

Senior Champion Stallion: WAER'S PLAY BOY.

Senior Reserve Champion Stallion: BILL BAILEY.

Junior Champion Mare: WAER'S LADY BE GOOD.

Junior Reserve Champion Mare: REED'S GALLANT ROSE.

Grand Champion Stallion: WAER'S PLAY BOY.

Reserve Champion Stallion: BILL BAILEY

Senior Champion Mare: MARIBELLE.

Senior Reserve Champion: WAER'S LANETTE.

Grand Champion Mare: MARIBELLE.

Reserve Champion Mare: WAER'S LADY BE GOOD.

Western Pleasure Novice (24 entries): Won by RAMONA WARRIOR, ridden by Robin Roth, owned by Robert Roth; 2nd, TROPICO VAL-ENTINE, ridden and owned by Jay Cummins; 3rd, POCO DOT, ridden by Adrianna Anthony, owned by El Rancho Poco; 4th, RO-MAC, ridden by Phyllis Nelsen, owned by Huasna Land and Cattle Co.; 5th, QUIET SON DE, ridden by Glenn Gimple, owned by Patzy Kizer; 6th, CORDER'S COPPER KING, ridden by Pee Wee Moreno, owned by Mary Corder.

Morgans in Harness (9 entries): Won by GYPSY'S JAN'JU, ridden by Edward G. Stotenberg, owned by David A. Barberi; 2nd, BILL BAILEY, ridden by Vic. Adams, owned by L. N. Case; 3rd, CORNELIA, ridden by Bill Chambers, owned by Starr B Farm; 4th,

LIPPITT PECOS, ridden by Eugene Vaughn, owned by Robert Morgan; 5th, WAER'S ROYAL HAWK, ridden by Glenn Gimple, owned by Barbara Rovira; 6th, WAER'S RED HAWK, ridden by Barbara Rovira, owned by Mr. and Mrs. Fred Gisler.

Western Riding Horse Open (10 entries): Won by WINDMILL JULIO MAE, ridden by Conrad Bowler, owned by Joseph E. Olsen; 2nd, GIPSY'S STARLITE, ridden by Bill Harris, owned by Linda Crook; 3rd, DOCTOR MOR-MAN, ridden by Eleanor Madden, owned by Doris Atchison; 4th, RAMONA BRAVE, owned and ridden by Robbin Roth; 5th, MIJITO, ridden and owned by Mercedes Siciliano; 6th, CORDER'S COPPER KING, ridden by Pee Wee Moreno, owned by Mary Corder.

English Pleasure Novice (18 entries): Won by ALLEN MCCLURE, ridden by Dianna Olds, owned by Jim Brown; 2nd, WAER'S ROYAL HAWK, ridden by Glen Gimple, owned by Barbara Rovira; 3rd, MARIBELLE, ridden by Starr Bennett, owned by Starr B Farm; 4th, RED DE REX, ridden by Donna Kizer, owned by Don Kizer; 5th, SISKIYOU LADY, ridden by Lorraine Mansker, owned by Floyd Mansker Family; 6th, POCO'S MISS SUNDAY, ridden by Colleen Brackney, owned by El Rancho Poco.

English Horsemanship (14 entries): Won by LORRAINE MANSKER; 2nd, BARBARA ROVIRA; 3rd, PEE WEE MORENO; 4th, BARBARA ROVIRA; 5th, MISS JONES; 6th, COLLEEN BRACKNEY.

Justin Morgan Class (4 entries): Won by LAZY SUE, ridden and owned by Irwin Froman; 2nd, ORRON, ridden and owned by George Kapp.

Jr. Showmanship In Hand, 17 and under (15 entries): Won by SISKIYOU LADY, ridden
(Continued on Page 64)

Letters

(Continued from Page 5)

Virginia, Not Pennsylvania

Dear Sir:

I appreciated very much the nice article in the October issue by Dayton Sumner, wherein he mentions that Dr. Glen Noffsinger had purchased a two year old filly from us. The difficulty with the report is that the name of the filly was misspelled and that they gave my residence as Dillwyn, Pennsylvania. The correct name of the filly is "Bel-moro" and my residence is at Dillwyn, Virginia.

Erwin Seago
R.F.D. 2, Dillwyn, Virginia

Where To Go?

Dear Sir:

Please dear Editor, can't you for next year publish in each issue the places and dates of these Morgan horse shows, so that a person like me will know where to go. I don't have a Morgan yet, but I would still like to go to some of the shows.

Sincerely,
Shirley Price
Box 145
Evansville, Indiana

Extend The Trot

Dear Sir:

Recently I received another copy of your wonderful magazine in the mail. I had been buying it at my local newsstand, but I decided receiving it at home was more convenient. This is my second copy from my subscription.

Mrs. Eleanor Krumwiede gave me a one-year gift subscription and I would like it added onto my present subscription.

Keep up the good work! I really enjoy the magazine, but have one suggestion for the combination class. I feel that the extended trot both in harness and under saddle should be included. This is the gait that the Morgan excels and the public watching likes the extra speed.

Miss Marcy Adrian
4046 N. 79th Ave.
Phoenix, Arizona

MHBEA

(Continued from Page 63)

by Lorraine Mansker, owned by Floyd Mansker Family; 2nd, RAMONA PRINCESS, ridden by Danny Weinberger, owned by Roe and Weinberger; 3rd, KINGS KNIETTA, ridden by Marianne King, owned by R. J. King; 4th, MARIBELLE, ridden by Starr Bennett, owned by Starr B Farm; 5th, SHAWALLA CHEETAH, ridden by Norma Miller, owned by W. L. Miller; 6th, FERNCREST DOT, ridden by Joanna Rykoff, owned by Betty Rykoff; 7th, WAER'S ROYAL HAWK, ridden by Juane Johnson, owned by Barbara Rovira; 8th, BLOSSOM'S LASS, ridden by Leslie Houlton, owned by Francis Kellstrom; 9th, RAMONA SKYLARK, ridden by Robin Roth, owned by Robert Roth; 10th, R. MELODY, ridden by Holly Riding, owned by Bob Riding.

Trail Horse Open (12 entries): Won by R. MELODY, ridden and owned by Marge Riding; 2nd, GIPSY'S STARLITE, ridden by Bill Harris, owned by Linda Crook; 3rd, WAER'S TIAGO STAR, ridden and owned by Monna Lyon; 4th, RO-MAC, ridden by IX Dick Nelson, owned by Huasna Land and Cattle Co.; 5th, MIJITO, ridden and owned by Mercedes Siciliano; 6th, SISTER POCO, ridden and owned by Charlotte Schmidt.

Pleasure Driving Open (16 entries): Won by CONARGO, ridden by V. C. Adams, owned by Joseph E. Olsen; 2nd, SISKIYOU LADY,

ridden by Lorraine Mansker, owned by Floyd Mansker Family; 3rd, CAVEN-GLO SUNSERI, ridden by Eve Oakley, owned by Caven-Glo; 4th, QUIET SON DE, ridden by Karen Arnold, owned by Patsy Kizer; 5th, RAMONA PRINCESS, ridden by Danny Weinberger, owned by Roe and Weinberger; 6th, D-KNOX, ridden and owned by Robert Murphy.

Junior English Pleasure, Riders 17 and under (12 entries): Won by SISKIYOU LADY, ridden by Lorraine Mansker, owned by Floyd Mansker Family; 2nd, GIPSY'S STARLITE, ridden and owned by Linda Crook; 3rd, TROPICO VALENTINE, ridden and owned by Joy Cummins; 4th, RAMONA PRINCESS, ridden and owned by Roe and Weinberger; 5th, ANITABELLE GIFT, ridden by Coleen Brockney, owned by El Rancho Poco; 6th, FERNCREST DOT, ridden by Joanna Rykoff, owned by Betty Rykoff; 7th, MARIBELLE, ridden by Starr Bennett, owned by Starr B Farm; 8th, IRISH BELLE MONTE, ridden by Vicki Smith, owned by Barbara Rovira; 9th, MAJOR DON DE, ridden by Nancy Jones, owned by Rose Stewart; 10th, WAER'S ROYAL HAWK, ridden by Luanne Johnson, owned by Barbara Rovira.

Western Pleasure Open (23 entries): Won by RAMONA BRAVE, ridden by Robin Roth, owned by Robert Roth; 2nd, R. MELODY, ridden and owned by Marge Riding; 3rd, WAER'S TIAGO STAR, ridden and owned by Monna Lyon; 4th, CORDER'S COPPER KING, ridden by Pee Wee Moreno, owned by Mary Corder; 5th, RAMONA EAGLE, ridden and owned by Bob Brumfield; 6th, QUIET SON DE, ridden by Glenn Gimble, owned by Patzy Kizer.

Horseman's Open (7 entries): Won by LINDA CROOK; 2nd, PEE WEE MORENO; 3rd, LUANNE JOHNSON; 4th, ROBIN ROTH; 5th, KAREN ARNOLD; 6th, NADINE GONZALES.

Australian Pursuit Race (trotting race, 5 entries): Won by WAER'S ROYAL HAWK, ridden by Glenn Gimble, owned by Barbara Rovira; 2nd, SISKIYOU LADY, ridden by Lorraine Mansker, owned by Floyd Mansker Family; 3rd, STAR VERMONT, ridden and owned by Eliz. Garrett; 4th, DOCTOR MORMAN, ridden and owned by Doris Aitchison.

Junior Western Pleasure, riders 17 and under (11 entries): Won by MISS MOONSTAR, ridden by Starr Bennett, owned by Starr B

"Come and See Us"

Fanfare

Where Fine Mares Are Bred
To Fine Stallions

Merry Christmas
and a very
Happy New Year

Mr. and Mrs. William C. Haveran and Leslie
South Glastonbury, Conn. Phone 633-7314

JEATO'S SID
14207

Sire: the great show horse,
champion, father of
champions "Sonfield"

Dam: conformation, dispo-
sition, brother of Romac
a proven cow horse
"Our Girl Friday"

If blood counts, the sons of Bennington, Artemisia and
Ethan Allen flow heavy in the veins of this beautiful
Stallion.

Dark chocolate chestnut with a red mane and tail; Fee \$75.00.

WM. & SALLY SHENEMAN

2110 Powers, Lewiston, Idaho 83501

The Quality Morgan Horse Farm for finer horses to show or use.

Farm; 2nd, GYPSY'S STARLITE, ridden and owned by Linda Crook; 3rd, FERNCREST DOT, ridden by Joanna Rykoff, owned by Betty Rykoff; 4th, CINDER MISS, ridden by Kathy Gisler, owned by Barbara Rovira; 5th, R. MELODY, ridden by Holly Riding, owned by Bob and Marge Riding; 6th, POCO DOT, ridden by Adrienne Anthony, owned by El Rancho Poco; 7th, POCO'S MISS SUNDAY, ridden by Colleen Brackney, owned by El Rancho Poco; 8th, IRISH BELLE MONTE, ridden by Luanne Johnson, owned by Barbara Rovira; 9th, TROPICO VALENTINE, ridden and owned by Joy Cummins.

Parade Horses (4 entries): Won by WAER'S ROYAL HAWK, ridden by Juane Johnson, owned by Barbara Rovira; 2nd, SISKIYOU LADY, ridden by Lorraine Mansker, owned by Floyd Mansker Family; 3rd, REX'S MAJOR MONTE, ridden by Frank Waer, owned by Double F Ranch.

Western Horsemanship Open (7 entries): Won by MARG RIDING; 2nd, LINDA CROOK; 3rd, ROBIN ROTH; 4th, DONNA KIZER; 5th, MARY GARRETT; 6th, KATHY GISLER.

English Pleasure Open (19 entries): Won by CAVEN-GLO SUNSERI, ridden and owned by EVE OAKLEY; 2nd, RAMONA PRINCESS, rid-

den by Danny Weinberger, owned by Roe and Weinberger; 3rd, SISKIYOU LADY, ridden by Lorraine Mansker, owned by Floyd Mansker Family; 4th, GYPSY'S STARLITE, ridden and owned by Linda Crook; 5th, D-KNOX, ridden by Miss Jones, owned by Robert Murphy; 6th, CORDER'S COPPER KING, ridden by Pee Wee Moreno, owned by Mary Corder.

Combination Class (13 entries): Won by CORNELIA, ridden by Bill Chambers, owned by Starr B Farm; 2nd, QUIET SON DE, ridden by Glenn Gimple, owned by Barbara Rovira; 3rd, WAER'S ROYAL HAWK, ridden by Pee Wee Moreno, owned by Barbara Rovira; 4th, CAVEN-GLO SUNSERI, ridden by Eve Oakley, owned by Caven-Glo; 5th, POCO'S ACE OF SPADES, ridden by Carol McDaniel, owned by Al Bells; 6th, WAER'S RED HAWK, ridden by Luanne Johnson, owned by Fred Gisler.

English Pleasure Stake (13 entries): Won by CONARGO, ridden by V. C. Adams, owned by Joseph E. Olsen; 2nd, WAER'S ROYAL HAWK, ridden by Glenn Gimple, owned by Barbara Rovira; 3rd, SISKIYOU LADY, ridden by Lorraine Mansker, owned by Floyd Mansker Family; 4th, D-KNOX, ridden by Miss Jones, owned by Robert Murphy; 5th,

ALLEN MCCLURE, ridden by Dianna Olds, owned by Jim Brown; 6th, RAMONA PRINCESS, ridden by Danny Weinberger, owned by Roe & Weinberger.

Western Pleasure Stake (9 entries): Won by R. MELODY, ridden and owned by Marge Riding; 2nd, STAR REPORTER, ridden and owned by J. Glen Francis; 3rd, GYPSY'S STARLITE, ridden by Bill Harris, owned by Linda Crook; 4th, CORDER'S COPPER KING, ridden by Pee Wee Moreno, owned by Mary Corder; 5th, CHESTY, ridden by Conrad Bowler, owned by Joseph E. Olson; 6th, QUIET SON DE, ridden by Glenn Gimple, owned by Patzy Kizer.

Morgan Performance (8 entries): Won by WAER'S ROYAL HAWK, ridden by Glenn Gimple, owned by Barbara Rovira; 2nd, CONARGO, ridden by V. C. Adams, owned by Joseph E. Olsen; 3rd, SISKIYOU LADY, ridden by Lorraine Mansker, owned by Floyd Mansker Family; 4th, D-KNOX, ridden by Miss Jones, owned by Robert Murphy.

The entries this year at the Ventura County Fair in the Morgan classes (halter) were not as plentiful as in past

S
E
A
S
O
N
S

G
R
E
E
T
I
N
G
S

O-AT-KA DON MORO 12614

Sire:

Lippitt
Field
Marshall

Dam:

Townshend
Lady
Sealectafeld

Tanglewood Farm

RD 1, Jamesville, N. Y.

Phone: 315-492-1116

as a model
horse

as a show
horse

as a pleasure
horse

S
E
A
S
O
N
S

G
R
E
E
T
I
N
G
S

Timothy Morrell (age 13) and Townshend Meloise

1st Jr. Saddle Seat Equitation
1st Champion Saddle Seat

TAMARLEI MORGANS

WISHES TO EXPRESS ITS SINCERE THANKS
To
TOWNSHEND MORGAN FARM
FOR THE LOAN OF THEIR MARE
TOWNSHEND MELOISE

At the All-Morgan Show, Syracuse, N. Y.

Timothy and Meloise had 5 minutes to get acquainted before their first class — This is MORGAN UNDERSTANDING. Townshend scratched Meloise from a conflicting Stake class in which she could have placed — This is MORGAN SPIRIT.

WE ARE PROUD TO BE A PART OF THIS KIND OF
MORGAN COOPERATION

years, the reason being that some of our regular exhibitors were unable to make this show. However, I noted a number of new exhibitors here, which was very gratifying and should develop much larger classes in 1965. The results of the Halter classes are as follows:

Reg. Morgan Stallions, 3 years and over: Won by WAER'S PLAY BOY, owned by Frank and Frieda Waer, Double F Ranch; 2nd, WAER'S RED HAWK, Mr. and Mrs. Fred Gislser; 3rd, WAER'S RED CLOUD, Robert B. Lamb; 4th, RED ROUGE, Mr. and Mrs. R. R. Maciejczak.

Reg. Morgan Stallions, 1 year: Won by WAER'S TRABUCO DUKE, Mr. and Mrs. R. Maciejczak; 2nd, WAER'S MATILJA HAWK, John and Polly Bee.

Reg. Morgan Mares, 4 years and over: Won by WAER'S LANETTE, Frank and Frieda Waer; 2nd, WAER'S FAWNETTE, John and Polly Bee; 3rd, CINDER MISS, Barbara Ravira; 4th, CHEETAH FOX, Robert B. Lamb.

Reg. Morgan Mares, 3 years: Won by MONTE'S MONIQUE, Mr. and Mrs. R. R. Maciejczak; 2nd, WAER'S VICKI LEE, John and Polly Bee; 3rd, DAISY GAY, John and Polly Bee.

Reg. Morgan Mares, 2 years: Won by WAER'S KITTY HAWK, Frank and Frieda Waer; 2nd, WAER'S LADY BE GOOD, Frank and Frieda Waer; 3rd, SHAWALLA POLLY, Robert B. Lamb.

Reg. Morgan Mares, 1 year: Won by WAER'S CAMEO, Frank and Frieda Waer; 2nd, LONG HILL TORALENDA, John and Polly Bee.

Reg. Morgan, Produce of Dam: Won by Produce of LANA, Frank and Frieda Waer; 2nd, Produce of WAER'S MISS MOFFETT, Frank and Frieda Waer; 3rd, Produce of WAER'S FAWNETTE, John and Polly Bee.

Reg. Morgan, Group of 4 Mares (must be owned by same party): Won by Frank and Frieda Waer; 2nd, John and Polly Bee.

Grand Champion Stallion: WAER'S PLAY BOY, owned by Frank and Frieda Waer.

Grand Champion Mare: WAER'S KITTY HAWK, owned by Frank and Frieda Waer.

M.H.B.E.A. wishes to take this opportunity to wish Morgan owners everywhere a very Merry Christmas and a Prosperous New Year, may it bring success to all.

Canada

(Continued from Page 28)

was shown at two small local shows and received six awards.

I hope most of you are getting to see the Morgan Promotional film, if you want information on how to get hold of a copy, write to Mr. Graham Bockus, at Foster, Quebec. It is free of charge, you just have to get your own sound projector. Also while you are writing to Mr. Bockus, you might also ask for a couple of Morgan decals available at \$1.00 and \$2.50 plus a copy of the Canadian Morgan directory at \$1.00 per copy.

I see Morgan International is going to publish an International Morgan Horse Directory. Deadline is for January 15th. So let's get on the bandwagon and get our pictures and advertising to these hard working people so that this deadline may be met.

Congratulations to the following persons on the purchase of JOYRIDE Morgans in 1964:

Carol Avelsgaard, Bemidji, Minn. — JOYRIDE'S SMOKIE LAD 4258 (Firestone x Joy).

Charles Oglesby family, Fort Wayne, Indiana — JOYRIDE CROWN JEWEL 013655 (Firestone x Illawana Joy Royale)

Dr. B. W. Solomon family, Fort Frances, Ontario, Canada, ELENA LINSLEY CLIFFORD 08510 (Squire Gates x Lynsley's Lynella).

Our sympathy goes out to Ed and Judie Schroepfer, St. Paul, Minn., on the loss of their 5-week-old colt JOYRIDE GAMBLER MAN (Firestone x Maggie "L").

"You can say with pride, it came from JOYRIDE"

There will be one and possibly two '65 foals offered for sale for fall delivery. Why not make your selection now?

JOYRIDE MORGANS

R. 2, Box 55, Eau Claire, Wisconsin 54701
Phone: 874-5750 (Elk Lake Exchange)

Merry Christmas

AND

A Happy New Year

From Each Member
Of The
MISSISSIPPI VALLEY MORGAN HORSE CLUB, INC.

Next month is the combined issue, so let's have lots of news for it. I will close with the old chestnut, A Merry Christmas to all, and to all a goodnight. Reserve old chestnut, have a Very, Very Happy New Year. May '65 be bigger and better, Morganwise.

North Central

(Continued from Page 27)

The Meadowlark Horse Show in Rochester had three Morgan classes. The high point Morgan horse of the show was HyLee's High Barbaree owned and shown by C. Hitz.

Morgan Combination: Won by BENNELDO, owned by R. Anderson, shown by Mrs. Judy Jensen; 2nd, HYLEE'S HIGH BARBAREE, owned and shown by Cliff Hitz; 3rd, CONGODON, owned and shown by Vee Ann Wood; 4th, ONYX, owned and shown by Mike Cronin; 5th, DEBA-CON CHIP O'BENN,

shown by Miss Connie Hodgins, owned by Deba-Con Morgan Stables.

Morgan Pleasure (either English or Western tack): Won by HYLEE'S HIGH BARBAREE, shown by C. Hitz; 2nd, CONGODON, ridden by Vee Ann Wood; 3rd, DEBA-CON KING ARTHUR, shown by Dick Balfanz, owned by the Deba-Con Morgan Stables; 4th, FUNQUEST REDIZZ, owned and shown by Marilyn Hitz; 5th, ONYX, ridden by Mike Cronin; 6th, LURGAN, owned by Brown and Winslow, shown by Ronnie Riach.

Morgan Americana Class: Won by CONGODON, owned by Vee Ann Wood; 2nd, the Robert Andersons driving their team of two year old mares, APRIL BREEZE and FUNQUEST STARTIDE; 3rd, Cliff Hitz driving the team HYLEE'S HIGH BARBAREE and FUNQUEST REDIZZ; 4th, Miss Louise Miner driving FUNQUEST WOODY; 5th, ONYX, ridden by Mrs. Don Anderson riding side saddle; 6th, LURGAN, driven by Cap Winslow.

Morgan classes at the Minnesota State Fair were well filled in both the halter and performance classes. And for the third year in a row, it rained

during the halter classes on Monday morning. As a result, after one ran the horses the half block or so to the show barn, and stood in the mucky tanbark under the outside roof until their class was in — almost all attempts to have horse and his shower look clean and well-groomed were in vain. People from all areas were at the show with their Morgans — some from Canada, from Wisconsin, South and North Dakota and Iowa, as well as the Minnesota exhibitors.

Results of the performance classes are as follow:

Morgan Combination: Won by ONYX, owned and shown by Mike Cronin; 2nd, BENNELDO, owned by Robert Anderson and shown by Mrs. Judy Jensen; 3rd, HYLEE'S HIGH BARBAREE, owned and shown by Cliff Hitz; 4th, CONGODON, owned and shown by Vee Ann Wood; 5th, WILDWOOD BAY BOB, owned by Linda Hasz and shown by Bob Jensen; 6th, COLONEL JARNETTE,

EVE and LARRY OAKLEY

CAVEN-GLO

"Morgans Beautiful"

FOR SALE

CAVEN-GLO MYMAN

Reg. Pending — Winner Weanling Colts, MHBA
All Morgan Show, Pomona, Calif.

This handsome weanling colt is for Sale. He combines the blood of two very well known Morgans of Today, being out of our own Jubilee's Gloria and sired by Rex's Major Monte — a combination that has already given us a beautiful ribbon winning mare.

A very Merry Christmas and a Joyous New Year to all our Morgan Friends.

1301 W. Magnolia Blvd., Burbank, Calif.

Phone, 213-842-8111 weekdays — 213-367-6828 even., Sat. and Sun.

owned and shown by Mona Bonham.

Morgan Western Pleasure: Won by HYLEE'S HIGH BARBAREE, owned and shown by C. Hitz; 2nd, FUNQUEST REDIZZ, owned and shown by M. Hitz; 3rd, LURGAN, owned by Brown and Winslow and shown by Vee Ann Wood; 4th, DEJARNETTE SWEET SUE, owned and shown by C. Berzins; 5th, OCEL'S CONGO KNIGHT, owned and shown by Ernie Wood; 6th, MILSTAN'S YANKEE, owned and shown by Dean A. Shatto.

HALTER CLASSES

Stallions 4 years and over: Won by BENN-ELDO, owned by R. Anderson and shown by Bob Jensen of Kantel Farms; 2nd, CON-GODON, owned and shown by Ernie Wood; 3rd, HYLEE'S HIGH BARAREE, owned and shown by C. Hitz; 4th, COLONEL JARNETTE, owned and shown by M. Bonham; 5th, MORO HILL'S PROPHET, owned and shown by Moro Hill Morgan Farm.

Stallion, 3 years, under 4: Won by MORAS JESSURE, owned and shown by Dewey Logeland; 2nd, BONNIE LEE'S HI-NOON, owned and shown by Bonnie Lee Farms; 3rd, HY FIRE, owned by Mel Berg; 4th, EMERALD'S BEAUCHAMP, owned by Karen Hampstead; 5th, MILSTAN'S YANKEE, owned by Dean A. Shatto.

Stallions, 2 under 3 years: Won by HYLEE'S WHERESTHEFIRE, owned by D. Hassee; 2nd, DEBA-CON DAINTY BENN, owned by Mr. and Mrs. Jack Owen; 3rd, WILDWOOD CIM-MERON, owned by W. Honer; 4th, HILL-

VIEW CAPTAIN, owned by Lynn Funk.

Stallion 1 year under 2: Won by WILDWOOD CINBAD, owned by W. Honer; 2nd, BONGODON, owned by Brown and Winslow; 3rd, UVM LUSTY, owned by W. Honer; 4th, HI HO KIS CAVALIER, owned by L. E. Merrill; 5th, MAPLEAIRE ANDREE, owned by Mr. and Mrs. R. Anderson.

Stallion Foal: Won by MAPLEAIRE BENNETO, owned by Mr. and Mrs. Robert Anderson; 2nd, BONNIE LEE'S CHARGER, owned by Bonnie Lee Farms; 3rd, IRONSTONE'S HIGH HOPES, owned by Gary Hitz; 4th, DEBA-CON KING'S LEE, owned by Debacon Morgan Stables; 5th, TIPPERARY JACKSON, owned by Mrs. Fitzsimons.

Mare, Aged: Won by WILDWOOD SHAM-ROCK, owned by Dr. S. D. Sahlstrom; 2nd, PEGGY SUE, owned by Cliff Hitz; 3rd, MILSTAN'S PAT-A-CHOU, owned by W. Honer; 4th, DEJARNETTE SWEET SUE, owned by C. Berzins; 5th, LURGAN, owned by Brown and Winslow.

Mare, 3 years: Won by HYLEE'S MAMA MINK, owned by Brown and Winslow; 2nd, WILDWOOD CINDY, owned by W. Honer; 3rd, SUNNY DIXIE, owned by Allone Potter.

Mare, 2 years: Won by APRIL BREEZE, owned by R. D. Anderson; 2nd, HYCARA LEE, owned by C. Berzins; 3rd, FUNQUEST STARSTIDE, owned by R. D. Anderson; 4th, WILDWOOD ROHDA, owned by D. Hasz; 5th, JACQUELINE JARNETTE, owned by Bonnie Lee Farms.

Yearling Mares: Won by WILDWOOD PRE-MODEE, owned by Pauline Henning; 2nd, DEBA-CON OU LA LA, owned by Deba-Con Morgan Stables; 3rd, DEBA-CON SLICK CHICK, owned by Deba-Con Morgan Stables; 4th, BONNIE LEE'S PENNY, owned by Sally Flickinger; 5th, SKY VIEW TAMMIE, owned by Dorothy Groth.

Filly Foals: Won by BONNIE LEE'S MOLLY B, owned by Bonnie Lee Farms; 2nd, WILDWOOD CINNARA, owned by W. Honer; 3rd, WILD-PRIDE, owned by W. Honer; 4th, APRIL'S BAR BET, owned by Clayton Miller; 5th, DEBA-CON HONEY ALLEN, owned by Deba-Con Morgan Stables.

Gelding, any Age: Won by FUNQUEST REDIZZ, owned by M. Hitz; 2nd, OCEL'S CONGO KNIGHT, owned by Ernie Wood; 3rd, FUNQUEST WOODY, owned by R. D. Anderson; 4th, WILDWOOD BAY BOB, owned by Linda Hasz; 5th, SAMMY SNIPET, owned by Tom Jones.

Ray Grage of Iowa had the misfortune to have a tornado rip through his yard this summer, destroying the barn and injuring one of his Morgan mares so that she had to be put away. Luckily, none of the family were injured and the house was left intact.

Any horse owner knows how valuable a good veterinarian can be and how nice to know that he will be available at all those odd times when animals pick to get ill, hurt themselves and so forth. In fact, one can not get along without him. He really deserves a lot of thanks. I would like to extend a word of praise to Dr. Donald Johnson, Veterinarian heading the Maple Plain branch of the University of Minnesota Veterinarian Clinic for, to him, I give the credit for saving our little bay Morgan mare, Deba-Con Raindrop, from sleeping sickness. Dr. Johnson came twice a day, faithfully, for over 2 weeks to feed her intravenously — to do everything that medicine could do for her. Moreover, he came quickly, whenever needed, and checked her progress regularly — every day after this two week period of intense care. Rainy was stricken a week before the Minnesota State Fair and was in a sling for over two months, but she can now walk, trot, canter and move very normally. She has completely recovered, thanks to Dr. Don Johnson of Maple Plain — who came when he was needed most and obviously used the right methods in caring for her. Raindrop was a spunky little mare who wouldn't give up, and with the excellent help of Dr. Johnson, she made it.

Late this summer, we had a delightful visit with Mrs. A. Nelson of Phoenix, Arizona and her daughter. Back in the cities to visit her sister, she called and asked to come out to see King Benn, our 18 year old stallion, whom

THE MORGAN HORSE SCARF FOR CHRISTMAS

In Red, Blue or Sand with Black screened in silk. \$10.00 ea. 36x36.

Name 2nd Choice
 Street No. City Please send Scarves
 Zone State Total enclosed
 Check or Money order. No COD please.

MRS. WALTER A. KNOOP

11 Greenbrook Road, North Caldwell, New Jersey

Mr. and Mrs. Nelson owned for eight years, and sold only when they moved to Arizona. Found out a lot of things about King which I didn't know before. How he had also been Grand Champion Stallion at the Minnesota State Fair two or three times when Mr. and Mrs. Nelson owned him — and, Mrs. Nelson said, he was reserve at the North Dakota State Fair then, too. Mrs. Nelson promised to have her husband write and give me more of King Bann's history, and I'm eagerly awaiting that letter. Mrs. Nelson said her husband liked King so much, that when he got to Arizona he bought a Morgan mare that looked as much like King Bann as he could find. King was bought by them as a youngster, and raised and trained by them. She said that many was the time they had wished they had left their trailer full of household items in the cities and taken King Bann with them to Arizona instead — they had missed him so much.

Annie Bonham wrote to say that her little twin mare, Bonnie Lee's Lucky just had a colt — a little chestnut with white socks — by Bonnie Lee's Jet. Think of the attention this little fall colt will get — no new ones to vie for his affection — all to himself!

The Morgan Show placings will be coming next month. Have held them back, hoping to get pictures of the show to include with them. So, in the meantime, if you have any news or pictures (5 x 7 glossies) of your horses, please send them to me, Doris Hodgins, R 1, Box 136, Rogers, Minnesota. A very happy and pleasant holiday season — and here's hoping Santa Claus gives lots of beautiful Morgan horses as Christmas presents. Merry Christmas to everyone and a very Happy New Year.

New England

(Continued from Page 26)

LEADER; Reserve, SPRING'S SEALECT; 3rd, FASHION PLATE, Mrs. Robert Joslin; 4th, LIPITT TWEEDLE DEE.

Following are the results of the Cheshire Fair Horse Show, Oct. 9-11, 1964, Cheshire, N. H.:

Morgans in Hand: Won by DEERFIELD'S DR. BOYDEN, Stanley Crafts, Wilmington, Vt.; 2nd, OLDWICK GIGI, Mr. and Mrs. Arthur Chickering, Walpole, N. H.; 3rd, SYNDICATE'S SPARKLE, Mr. Adam Young, Temple, N. H.; 4th, UVM JOAN, Mr. and Mrs. Arthur Chickering, Walpole, N. H.

Morgans 15 Hands and Under: Won by SARACEN, Frank Coombs, Jr., West Newbury, Mass.; 2nd, SYNDICATE'S SPARKLE.

Morgans 15 Hands and Over: Won by TOWNSHEND VIGILAD, Susan Colleton, Rock-

land, Mass.; 2nd, DEERFIELD'S DR. BOYDEN; 3rd, FAIRFIELD FASHION, Frank Coombs, Jr.

Morgan Pleasure: Won by ORCLAND GRACEFUL, Cheryl George, Peterborough, N. H.; 2nd, ORCLAND GAYSTAR, Orcland Farms, W. Newbury, Mass.; 3rd, DUSKY EVE, Sally Tuck, Littleton, N. H.; 4th, LADY DODSON, Florence Williams, Bedford, N. H.

Morgans in Harness: Won by DEERFIELD'S DR. BOYDEN; 2nd, BAR-T LEADING MAN, E. E. Havey, Bedford, N. H.

Morgan Stake: Won by DEERFIELD'S DR. BOYDEN; 2nd, SARACEN; 3rd, TOWNSHEND VIGILAD; 4th, FAIRFIELD FASHION.

Mid-Atlantic

(Continued from Page 25)

to settle for our reserve promotion award, which he also won last year.

The Promotion Champion, however, is nonetheless deserving. Tas-Tee's Indian Summer led from the beginning of the season and effectively advertised the breed at many shows not including on our circuit for scoring. She is owned and shown by Mike Goebig.

The Third Man was not so unlucky when it came time to add up the points in our roadster division. In this case he emerged with a tie for the championship.

Sharing top honors with him is Camelot Farm's Windcrest Sparkle. Honorable mention should also go to Ann Hopkins' April Surprise who did very well in roadster events where shown but did not enter as many shows since she had a new foal this year to occupy her attention instead.

The Equitation Division provides a challenge for our Morgan exhibitors of the future. This year Edie Horner staked out an early claim on the top award and held it throughout the season. She was also equitation champion at the Mid-Atlantic show.

A most promising young contender is the reserve champion, Mark Dalrymple.

Two riders were tied for third place: Jessie Colgate and Susan Platz. Fourth went to Debbie Fowler while her sister Candy tied with Pamela Colgate for fifth. There was another tie for sixth involving Karen Coddington and Guy Homer.

For many people, the Saddle Championship is still the most desirable one to win. Again this year there were more horses with over 200 points in this category than any other — six altogether.

Undisputed champion — with more than 100 points edge over the next contender was Trophy's Award, owned by Camelot Farm and Hainlin Mill Farms.

For Mike Goebig, Spring Glo also was more than 100 points ahead of the

We never look a horse gift in the mouth

if it's from Miller's

... when you send a Miller's gift there's no better way to please riders of all sizes, shapes and degrees of horsemanship. Right now, you'll find Miller's all decked out with holiday excitement... everything from Christmas cards and original "horsey" gifts to the newest in riding clothes, saddlery and books. Or say Merry Christmas with a Miller's gift certificate.

Call up or send for our new, free Christmas gift brochure. For our 144 page catalog "Everything for riding" send \$1.

MILLER'S 123 E. 24 ST. N.Y. 10-OR 7/0800

next horse to coast to reserve honors.

Honorable mention, however, should go to Waseeka's Buccaneer, owned by Mary DeWitt; Oldwick High Diamond, owned by Mr. and Mrs. Richard M. Colgate; Trophy's Bracelet, owned by Camelot Farms; and Ledgewood Pecora, owned by Voorhis Farm.

Trophy's Award didn't have quite so easy a time winning the harness championship. In fact he went to the last show tied with Ledgewood Pecora on points, then took the award with a victory at that last show.

Honorable mention is well deserved in this category, for the third highest scoring horse competed only in pleasure driving events. But even with fewer opportunities to compete, Kane's Spring Delight was never far behind the leaders.

It was in the Pleasure Division, however, that Kane's Spring Delight was most sensational. She was not only good, she was undefeated in a circuit of the biggest Morgan shows in the country. Considering how widely some judges differ from others in their pref-

erences concerning pleasure horses, her unbeaten sweep was all the more incredible. She is, of course, owned by T. H. White, Jr.'s Camelot Farms.

The Horlacher Trophy is presented each year to the horse scoring the most points when shown by amateur members of the owner's family. The 1964 winner is Spring Glo, owned by Mike Goebig who also claimed sixth in this category with Tas-Tee's Indian Summer.

Only a handful of points separated the next four horses in contention. Reserve finally went to Waseeka's Buccaneer for Mary DeWitt. Not far behind was Jomando. Fourth was a tie between Mrs. R. A. Zimmerman's Coffee Royal and Bill Hopkins' Robin Selassie. Foxy Rose Marie took fifth for the Colgates.

The Mid-Atlantic Scoring system requires that a horse must get more than a lot of points to qualify as horse of the year. The entry must show enough Morgan type to place at least once in hand, and must be versatile enough to score in any three other divisions.

The horse that had the most points after meeting all the requirements was Kane's Spring Delight, although stablemate Trophy's Award actually had more total points. Reserve Champion Horse of the Year was Foxy Rose Marie followed by Doc Dimock, Oldwick De-Lovely, Applevale Katonah, and Coffee Royal.

Also qualified but lower on points were Windcrest Sparkle, owned by Camelot Farms; Tas-Tee's Indian Summer, owned by Mike Goebig; Bay State Firemist, owned by Mrs. Archibald Cox; Nera Bellezza Pepper, owned by William Coddington; and Oldwick Celebrator owned by the Colgates.

Honorable mention also goes to the high scoring horses who came within one ribbon of meeting the qualification requirements. Following Trophy's Award in this category were: The Third Man, Spring Glo, Ledgewood Pecora, Oldwick High Diamond, Trophy's Bracelet, Waseeka's Buccaneer, and Robin Selassie. Any of these would have had enough points to be in the ribbons if they had qualified.

A new Morgan owner in the Mid-Atlantic area is John P. O'Connor of Gladstone, N. J. He recently purchased A. B. Dillon from Bill Hopkins and reports he is very pleased with him.

Speaking of Bill Hopkins, early in October he hooked up Robin Selassie and Manito in double harness to participate in the 75th anniversary parade in Madison, N. J. The unusual vehicle

they pulled was a beautifully restored antique hearse with glass sides.

Merritt and Sandy Wooding hosted a very pleasant outing, trail ride, and chicken barbecue for members of the New Jersey Morgan group. "Guest of honor" was Bill Clarke, former president of the Connecticut Morgan club. Seven riders enjoyed a six-hour jaunt on the beautiful trails near Blairs-town, N. J., and finished off with a delicious chicken dinner at Wooding's.

Highlights of the Harrisburg show, so far as Polly Dalrymple was concerned, was her purchase of Waseeka's Memory Lane from Waseeka Farm. Polly has wanted the mare for years and finally persuaded Mrs. Power to part with her. A four-year-old chestnut mare by Waseeka's Nocturne and out of Polly's late champion Sterling Velvet, "Mollic" is a full sister to Dalcrest Concerto already in residence at Hillcrest Acres.

Polly reports now that the mare is more of a delight every day, and just what the doctor ordered to inundate the competition in ladies' classes.

We also heard at Harrisburg that Ayelen Richards had sold R. R. Donn Switzler to Mr. and Mrs. Finneyfrock of Gaithersburg, Md.

It was good selling weather at the other end of New York State, too. Pat and Don Long got back from the weanling sale to find a letter announcing they had a buyer for Linsley's Gaylord (Lord Linsley x Ginger Mildann). We didn't get the buyer's name but we understand they are temporarily living in New Hampshire and expecting to move to Pennsylvania next spring.

Stan Foster of Line Lexington, Pa., has sent Green Hill's Ja-Tone to Daymar Farm for some higher education. This is a nicely developed three-year-old mare with a lot of spring in her stride. Already well started under saddle she is to be polished a bit and trained in harness.

Another new Morgan owner in Maryland is Mrs. Samuel Patterson of College Park. She returned from the Weanling Sale the proud new owner of Hy-Crest Petite, a filly by Hy-Crest True Star out of Springbrook Nancy.

The Morgan owners in Frederick, Md., have new accomplishments to be proud of. Joe and Helene Vona sent their well known stallion Mr. Showman Vona down to the North Carolina State Horse Show at Raleigh and he rewarded them with a blue in the pleasure class. The Vonas also report that three of the Morgans they have bred are doing very well in the local Pony

Club for their juvenile riders.

It's "Tally-Ho, Yoicks, and View Halloo" around Mike Brittain's house now. The three year old filly Marymore Sue (Mr. Showman Vona x Delight Ashmore) recently made her debut in the hunt field. Piloted by Sally Hensen, she displayed both manners and skill in following the pack and taking all the jumps as she came to them.

Friends

(Continued from Page 23)

to welcome Jack into the Society of Morgan Friends.

As for Art Titus himself, he has been a bit difficult to follow around this past month, although Frank Sarno has done pretty well at it. Together they left the Morgan sale and flew to the Minnesota All-Morgan Show, where Art was the judge and where the long time champion, Congodon, apparently went up at every opportunity. Back from there, he flew off again with Hugh Currie to the production sale at Hazard's in Kansas, where Hugh

Bareback Pads

\$8.50
ppd
and up

Best time-proved method for beginners to feel the horse and develop seats! Lightweight, instructive and economical. Ideal for camps, schooling horses, warm weather riding, increasing saddle life . . . or as a surcingle for long lining. Beautifully made for long, hard use. Satisfaction guaranteed. Write for folder.

SIZE	Hair Pad Duck Covered	Hair & Foam Rubber Pad, Duck Covered	Hair Pad Leather Covered
Horse	No. 22 \$10.50	No. 33 \$13.50	No. 22L \$16.50
Pony	No. 22P \$8.50	not available	No. 22LP \$12.50

English stirrups and leathers available extra cost

BAYFIELD		TACK SHOP	
		632 Ives Road	
		East Greenwich, R.I. 02818	
Please send _____ Pad(s) No. _____			
SIZE: <input type="checkbox"/> Horse <input type="checkbox"/> Pony <input type="checkbox"/> Small Pony			
CIRCLE pad color desired:			
Blue, Red, Green, Forest Green, Tan, Brown			
CIRCLE trim color: White, Yellow, Red, Brown			
I enclose \$ _____ (Sorry, no COD's)			
Name _____			
Address _____			
City _____ State _____ Zip _____			

bought the high selling animal, a weanling filly by the Brown Falcon out of a daughter of Upwey King Benn. Ruth and Hugh have decided to name this fancy filly, Funquest Benn Belle, and you never saw two people any more smug looking than they are. This brings the Currie family up to three Morgans, and one of the finest bands of POA ponies you'd care to imagine. Another flying trip home in time to welcome back to the barn where Champions live, Adonis, fresh from his latest Grand Championship at the Keith Line Show at Oakbrook, winner of Registered Morgans in Hand. Looks as if Art's motto should be, "A Champion in Every Stall."

And let's hear it for Mary Ann and Bill Chambers, who bring us to the deadline date with the word that they have bought the two year old daughter of Adonis, Brucewood Sweet Success, from John D. Sproul. The Chambers sat quietly through the Morgan Sale where registered foals went for lots less money, and came home and bought this fine half-bred mare because they thought she was what a Morgan ought to be. She is, too.

We have been silent recently about the record of Sheila Cunningham's mare, Michele, because we wanted to devote a special section to her accomplishments this year. Now that the season is complete on both circuits, we can tell you, confidentially, that the news is good, and if you will tune in next time there will be pictures and complete details following the official awards dinner, and the hero's name will be revealed. We tell Sheila that she only paid the bills. We can't mention the trainer's name, but his initials are Jimmy Watt.

Doctor

(Continued from Page 23)

specific details. First, your statement of reasonable regularity should be defined. How far does the mare deviate from the normal 21-day cycle? I would like to know more about her history before giving a conclusive opinion.

If the mare has fully recovered from the abortion, this should not be a factor. I advise a thorough examination by your doctor, and that you ask him to take a culture. Often the parts appear normal, but may still be infected.

Short Course

(Continued from Page 19)

Breeders Association, Seattle, Wash.; Mr. Hugh Huntley, Quarter Horse Breeder, Madera, Calif.; Mr. Charles

Kyd, Kyd Cattle Company, Three Forks, Mont.; Mr. Clair Pollard, Sunland Ranch, Clovis, Calif.; and Dr. M. E. Ensminger. The Trustees have also signified their intent to add two Trustees each from Canada and Mexico, in keeping with the international scope of Agriservices Foundation.

In commenting on the purpose of the Short Course, Dr. Ensminger had this to say: "Half of today's knowledge will be obsolete in 10 years, and the other half of what will be needed by 1975 hasn't yet been researched or developed. In short, there is urgent need for practical ways to keep ahead. This School provides just such an opportunity for cattlemen and horsemen, and the agribusinesses that serve them."

The 20-page program may be ordered from:

Dr. M. E. Ensminger, Director
Stud Managers'—Beef Cattle School
3699 East Sierra Avenue
Clovis, California

New York Show

(Continued from Page 11)

4th, OLDWICK DE LOVELY, Home Farm; 5th, BAR-T CONTORIA, Suzanne Venier; 6th, PETALBROOK AMYLECT.

N. Y. Morgan Horse Society Member Challenge Trophy Western. "Ted" Davis Memorial:

Won by APPLEVALE KATONAH; 2nd, DON QUIXOTE PEPPER; 3rd, TURNPIKE LADY DONNA, Nancy Knoll; 4th, LIPPITT MORO ALERT, J. D. Mahoney; 5th, JUANITA'S PRIDE, Curtis C. Smith; 6th, UVM ENCHANTOR, Mr. and Mrs. Stanley Samatolski.

Combination Morgans: Won by TROPHY'S AWARD; 2nd, SYNDICATE'S BALLERINA; 3rd, BETSEY TWILIGHT, Dr. William E. Bachman.

Junior Exhibitor English Pleasure, Rider 18 or under: Won by MARY BOB'S PARTY GAL; 2nd, FOXY ROSE MARIE, Home Farm; 3rd, DARK SHADOW, Ann Lomber; 4th, APRIL DARLING; 5th, BAYFIELD DUGHAL, Ellen Mercer; 6th, COFFEE ROYALE, Mrs. R. A. Zimmerman; 7th, WASEEKA'S RENDEZ-VOUS, Mrs. Pauline P. Dalrymple; 8th, WOODLAND TWILIGHT, L. A. Appley; 9th, DYBERRY DAN, Mrs. Frances G. Fowler; 10th, WESTFALL BOUNTY, Mrs. Frances G. Fowler.

October 3, Saturday, 7:30 P. M.

Pleasure Stallion or Gelding, English: Won by U. C. HIGHLIFE, Mr. and Mrs. J. R. Kipp; 2nd, BROADWALL SPORT, Anne Somerville; 3rd, WESTFALL BOUNTY, Mrs. Frances G. Fowler; 4th, MJ's TOMI; 5th, TOWNSHEND VIGET, Townshend Morgan-Holstein Farm; 6th, DOC DIMOCK.

Equitation Saddle Seat, 14 to 18: Won by MARNEE VOEGELE; 2nd, CARLA COPEMAN; 3rd, TAFFY SHERWOOD; 4th, ELAINE NELSON.

Mares and Geldings in Harness: Won by WINDCREST SHOWGIRL; 2nd, LEDGEWOOD PECORA; 3rd, OLDWICK DE LOVELY; 4th, TROPHY'S BRACELET; 5th, TOWNSHEND VIGILET; 6th, ORCLAND DARLING.

Stallions under Saddle: Won by BAY STATE GALLANT; 2nd, O-AT-KA DON MORO; 3rd,

IMPORTANT

1. Photographs for Volume IX, **American Morgan Horse Register**. It is the intent of the Directors that in the photographs solicited, there be no retouching of the actual horse; "busy" backgrounds can be blocked out.
2. Alteration of stallions. Please remember to record the alteration of all stallions with the Club. There is no charge; send the Registration Certificate with a letter stating the date of gelding to the Secretary's office - your Registration Certificate with the alteration recorded will be returned to you promptly.
3. 1964 Foals. The Application for Registration for all 1964 foals **MUST BE POSTMARKED** on or before December 31, 1964 or bear the higher fee.
4. 1962 Foals. The postmark of December 31, 1964 is the **last date** on which Morgans foaled in the calendar year of 1962 are eligible to be registered.

THE MORGAN HORSE CLUB, INC.

Secretary's Office

West Hartford, Connecticut 06117

HAWTHORN HILL FARMS

7332 Macleay Rd.
Salem, Oregon

Stud colts for sale or
lease - Phone 364-4350

TAS TEE FIREFLY; 4th, KADENVALE DON;
5th, GREEN MEADS MARAUDER; 6th, BROM-
LEY'S EASTER ALLEN, Benjamin Qua.

Roadsters under Saddle: Won by WIND-
CREST SPARKLE, Camelot Farms; 2nd, THE
THIRD MAN, Stonecraft Farm; 3rd, COFFEE
ROYALE; 4th, R. R. DON SWITZLER, Mrs.
Ayelien W. Richards; 5th, PICANINI, Mrs.
Mary L. Arnold; 6th, TOWNSHEND MELINDA.

Drill Team Exhibition: Mrs. Christian Nel-
son, Club Leader, 4-H Drill Team — Oakland
Riders, Weedsport, N. Y.

Riders Under 21, Three-Gaited: Won by
SCHOOL MASTER; 2nd, BAR-T CONTORIA;
3rd, SNIP OF CAPTOR; 4th, ETHAN'S AMBER;
5th, WOODLAND TWILIGHT; 6th, TIBSUN,
Mrs. Ayelien W. Richards.

Pleasure Mare, English: Won by KANE'S
SPRING DELITE; 2nd, FOXY ROSE MARIE;
3rd, TOWNSHEND MELINDA; 4th, APPLE-
VALE KATONAH; 5th, MARY BOB'S PARTY
GAL; 6th, TOWNSHEND MELOISE.

Ladies Mare or Gelding: Won by SYNDI-
CATE'S BALLERINA; 2nd, LEDGEWOOD PE-
CORA; 3rd, BETSEY TWILIGHT; 4th, TOWN-
SHEND VIGLASS; 4th, TOWNSHEND VIGI-
LET; 6th, WASEEKA'S BUCCANEER.

Parade: Won by U.V.M. ENCHANTOR; 2nd,
LEADER'S JANIE BABE, Mrs. Mildred Dalton;
3rd, COTTON EYE JOE GEDDES, Mrs. Jean
Morley; 4th, U. C. HIGH LIFE, Mr. and Mrs.
J. R. Kipp; 5th, R. R. DON SWITZLER.

Geldings under Saddle: Won by BOLD VEN-
TURE, Burkland Farm; 2nd, TOWNSHEND
VIGILET; 3rd, OLDWICK HIGH DIAMOND,
Home Farm; 4th, NEKOMIA'S ARCHIE N.,
Clyde R. Norris; 5th, KANESTIO MAJOR,
Mr. and Mrs. Robert J. Pabis; 6th, SPRING
GLO, Mike Goebig.

Two year olds in Harness: Won by ELM
HILL HIGH HAT; 2nd, PRINCECEST STARDON,
Mr. and Mrs. John B. Prince; 3rd, U.V.M.
KEITH, Mrs. Marjorie C. Gray; 4th, MALA-
CHI PEPPER, Mr. and Mrs. C. W. Rodee; 5th,
LIPPITT GLORIADEE, Mr. and Mrs. Guy E.
Rathbun.

English Pleasure Stake: Won by KANE'S
SPRING DELITE; 2nd, APPLEVALE KATONAH;
3rd, TOWNSHEND MELINDA; 4th, U. C. HIGH
LIFE; 5th, TOWNSHEND VIGIT; 6th, APRIL

DARLING; 7th, FOXY ROSE MARIE; 8th,
M.J.'s TOMI.

**Junior Morgans under Saddle, 4 years old
and under:** Won by WINDCREST BENN BEAU;
2nd, ORCLAND BOLD ADMIRAL; 3rd,
SCHOOLMASTER; 4th, OAKWOOD'S ADAM;
5th, OLDWICK'S DE LOVELY; 6th, PETAL-
BROOK AMYLECT.

Sunday, October 4, 9:30 A.M.
In Hand Classes and Futurity Classes

Geldings 4 years old and over: Won by
OLDWICK HIGH DIAMOND, Home Farm; 2nd,
WESTWOLD DON DANE, Mad River Morgans;
3rd, BOLD VENTURE; 4th, SPRING GLO; 5th,
NEKOMIA'S ARCHIE N.; 6th, WASEEKA'S
BUCCANEER.

Geldings 3 years and under: Won by DOC
DIMOCK; 2nd, R.R. GALLANT FOX, Mrs. Ay-
elien Richards.

Gelding, Junior Champion and Reserve:
Won by DOC DIMOCK; 2nd, R. R. GALLANT
FOX.

Gelding, Senior Champion and Reserve:
Won by OLDWICK HIGH DIAMOND; 2nd,
WESTWOLD DON DANE.

Grand Champion and Reserve: Won by
OLDWICK HIGH DIAMOND; 2nd, WESTWOLD
DON DANE.

Mare and Foal: Won by BAR-T TWINKLE,
Oakwood Farms, Inc.; 2nd, U.V.M. DUSKY
GIRL, Mr. and Mrs. G. Edward Ruoff; 3rd,
LADY JEZEBEL PEPPER, Mr. and Mrs. Ray
Kipp.

Mare, Junior Champion and Reserve: Won
by WESTWOLD DONA RESA; 2nd, LONG HILL
LEE DARLING.

Mare, Senior Champion and Reserve: Won
by WINDCREST SHOWGIRL; 2nd, OLDWICK
DE LOVELY.

Mare, Grand Champion and Reserve: Won
by WINDCREST SHOWGIRL; 2nd, OLDWICK
DE LOVELY.

Futurity 3 year olds: Won by FIDDLER'S
FIRST, Dr. and Mrs. Edward G. Murphy; 2nd,
LEADER'S JANIE BABE, Mrs. Mildred Dalton;
3rd, RUBILYN, Patricia Brundige; 4th, COL-
ONEL SELECT.

Futurity 2 year olds: Won by FIDDLER'S
ENTERPRISE, Dr. and Mrs. Edward G. Murphy;
2nd, DONLEND MORO, Mr. and Mrs. Rich-
ard Stanton; 3rd, DUSKALIN, Mr. and Mrs.
G. Edward Ruoff; 4th, LOU'S MISS MAR-
JORIE, Mrs. Hallie A. Sweeting; 5th, R. R.
GALLANT FOX; 6th, LEADER'S PEGGY BABE,
Mrs. Mildred Dalton; 7th, THE RIFLEMAN,
Wendy Weber; 8th, JAM SESSION, Dr. and
Mrs. Peter Huyler.

Futurity Yearlings: Won by DALCREST
CONCERTO, Mrs. Pauline P. Dalrymple; 2nd,
FIDDLER'S CARROUSEL, Dr. and Mrs. Edward
G. Murphy; 3rd, WILDE NANCY LYNN, Mr.
and Mrs. J. R. Kipp; 4th, DALCREST RAN-BU-

TIME, Mrs. Pauline P. Dalrymple; 5th, JUSTA
JINGLIN, Mr. and Mrs. Donald Long.

Futurity Weanling Colts: Won by FIDDLER'S
"BANKROLL"; 2nd, SPRINGDALE KING, Ray
M. King; 3rd, SHADY'S BILL ROBINSON, Mr.
and Mrs. G. Edward Ruoff; 4th, BALD MT.
FIRE GLOW, Mrs. Mary L. Arnold; 5th, LINS-
LEY'S HOTSPUR, Mr. and Mrs. Donald Long;
6th, LINSLEY'S GAYLORD, Mr. and Mrs. Donald
Long; 7th, ARNONA JOKER L., Victor E.
Williams.

Futurity Weanling Fillies: Won by FIDDLER'S
"HELLO DOLLY"; 2nd, R.R. GALLANT AMAN-
DA, Mrs. Ayelien W. Richards; 3rd, WILDE
DONN LYNN, Mr. and Mrs. J. R. Kipp; 4th,
DALCREST SPRING SONG, Mrs. Pauline P. Dal-
rymple; 5th, MAJOR'S JINGLE, Mrs. Don
King Hutchens.

Futurity Weanling Champion and Reserve:
Won by FIDDLER'S "HELLO DOLLY"; 2nd,
FIDDLER'S "BANKROLL".

Sunday, October 4, 1:00 P.M.

Ladies Western Pleasure: Won by APPLE-
VALE KATONAH; 2nd, TURNPIKE LADY
DONNA; 3rd, TOWNSHEND MELOISE; 4th,
DOC DIMOCK; 5th, BEAU GEDDES; 6th,
FOXY ROSE MARIE.

Morgans under 15 Hands: Won by AN-
NEIGH'S LITTLE MISS; 2nd, TROPHY'S AWARD;
3rd, OAKWOOD'S ADAM; 4th, FIDDLER'S
FIRST; 5th, MR. ROBIN; 6th, ETHAN'S AM-
BER.

**Junior Morgans in Harness, 4 years old
and under:** Won by ORCLAND BOLD AD-
MIRAL; 2nd, WINDCREST BENN BEAU; 3rd,
SCHOOLMASTER; 4th, ELM HILLS STAR
LEADER; 5th, OLDWICK DE LOVELY; 6th,
ART POWELL.

Open Western Pleasure: Won by M.J.'s
TOMI; 2nd, COTTON EYE JOE GEDDES; 3rd,
APPLEVALE KATONAH; 4th, WENLOCH'S
BIANCA; 5th, BEAU GEDDES; 6th, TOWN-
SHEND MELOISE.

**N. Y. Morgan Horse Society, Member Chal-
lenge Trophy, English. "Ted" Davis Me-
morial:** Won by O-AT-KA DON MORO; 2nd,
RAN-BUNCTIOUS; 3rd, SNIP OF CAPTOR;
4th, BILLENDAL ALLEN; 5th, KADENVALE DON;
6th, BAY STATE ADMIRAL; 7th, BETSEY TWI-
LIGHT.

Fine Harness Stake: Won by BAY STATE
GALLANT; 2nd, CHEASLEY'S SUPERMAN;
3rd, GAY CAVALIER; 4th, TAS TEE FIRE-
FLY; 5th, TROPHY'S AWARD; 6th, LEDGE-
WOOD PECORA.

Leadline, Rider 7 years old and under:
Won by MICHAEL CHESEBRO, Oldwick, N. J.;
2nd, CATHY KNOLL, Central Square, N. Y.;
3rd, SANDY CHESEBRO, Oldwick, N. J.

Stock Horse Western Tack: JOMANDO; 2nd,
U.V.M. ENCHANTOR; 3rd, LUCY BELLE,
Carol M. Copeland.

Season's Greetings

from

ASHBROOK FARM

All our colts are sold for this year and we extend special good wishes
to their new owners. Visit us next spring. Visitors are always welcome.

MARGARET RICE

Rockbottom Lodge

Meredith, N. H.

ATTENTION HORSE CLUBS

16mm COLOR AND SOUND MOVIES

Available Now . . .

**"NEW ENGLAND MODERN-DAY MORGAN HORSE"
"MORGAN HORSE '64"**

Rental Fee \$15.00 Each — Payable When Ordering.

WARREN E. PATRIQUIN

726 Lincoln Street, Waltham, Massachusetts

Drill Team Exhibition: Mrs. Christian Nelson, Club Leader, 4-H Drill Team, Oakland Riders, Weedsport, N. Y.

Mares under Saddle: SYNDICATE'S BALLERINA; 2nd, WINDCREST MADONNA, Elm Hill Farm; 3rd, WINDCREST SHOWGIRL; 4th, TROPHY'S BRACELET; 5th, PETALBROOK AMYLECT; 6th, OLDWICK DE LOVELY.

Road Hack: Won by APRIL DARLING; 2nd, U. C. HIGH LIFE; 3rd, DARK SHADOW; 4th, FOX ROSE MARIE; 5th, DOC DIMOCK; 6th, BROADWALL SPORT.

Championship Gelding Stake: Won by BOLD VENTURE; 2nd, WESTWOLD DON DANE; 3rd, OLDWICK HIGH DIAMOND; 4th, TOWNSHEND VIGILET; 5th, SPRING GLO; 6th, NEKOMIA'S ARCHIE N.; 7th, KANESTIO MAJOR; 8th, WASEEKA'S BUCCANEER.

Open Pair: Won by TOWNSHEND MEL-OISE and TOWNSHEND MELINDA; 2nd, BROADWALL SPORT and DARK SHADOW; 3rd, RUBILYN, Patricia Brundige and WASEEKA'S RENDEZVOUS, Mrs. Pauline P. Dalrymple.

Amateur to Ride: Won by SCHOOLMASTER; 2nd, TOWNSHEND VIGILET; 3rd, BAR-T CONTORIA; 4th, BAY STATE ADMIRAL; 5th, TOWNSHEND VIGILASS; 6th, TROPHY'S AWARD.

Roadster in Harness: Won by WINDCREST SPARKLE; 2nd, R. R. DON SWITZER; 3rd, WINDCREST MAGIC; 4th, TOWNSHEND MELINDA; 5th, O-AT-KA MARSHALL LAD, Bernard J. Dunn; 6th, COLONEL SELECT, Mr. and Mrs. Eugene Giffin.

Championship Equitation Saddle Seat, Rider under 18: Won by TIMOTHY MORRELL; 2nd, MARNEE VOEGELE; 3rd, ELLEN MERCER; 4th, TAFFY SHERWOOD; 5th, CARLA COPEMAN; 6th, MARK DALRYMPLE.

Western Pleasure Stake: Won by M.J.'s TOMI; 2nd, COTTON EYE JOE GEDDES; 3rd, BEAU GEDDES; 4th, APPLEVALE KATONAH; 5th, WENLOCH'S BIANCA; 6th, JUNITA'S PRIDE; 7th, JOMANDO; 8th, DOC DIMOCK.

Championship Saddle Stake: Won by BAY STATE GALLANT; 2nd, GAY CAVALIER; 3rd, CHEASLEY'S SUPERMAN; 4th, ORCLAND BOLD ADMIRAL; 5th, TAS TEE'S FIREFLY; 6th, OLDWICK CRUSADER; 7th, OAKWOOD'S ADAM; 8th, BOBOLINK.

Christmas

(Continued from Page 9)

a few minutes the heater began to purr like a contented kitten and the interior warmed up. There had been no new

snow for two days so I easily followed the trail the school bus had left. The car radio played a Christmas carol, followed by the news.

"Storm warning," boomed the voice of the announcer. "Attention all stockmen. Below zero temperatures and blizzard conditions. All drivers are cautioned to stay home unless it is absolutely necessary to get onto the highway."

I felt a sudden tinge of fear — the sky was overcast and the wind increasing. Johnson's Corner was just ten miles and if the storm continued I could stay there. This was something — happening just when Christmas vacation started!

The wind was blowing harder and a few small drifts blocked the road. I wished I had put the tire chains on, but now it was too late to stop. In another fifteen minutes I should reach Johnson's Corners. Visibility was getting worse and I could barely see. Then through the blowing snow I saw the sign board that marked a "Y" in the road. The left turn was the one to take. The wipers beat a wild rhythm on the windshield as I peered into the blackness . . . I surely must be there by now. I checked my watch. Thirty minutes had passed. Then I was almost panicky — I had taken the wrong turn; instead of turning toward town I was driving into the valley.

There was nothing to do but turn around, so that I did — or tried to, and ended up with the car imbedded in a six foot snow drift. I got out to look at the trouble and sank into snow to my hips. The wind whipped the scarf from my hair. The air was loaded with stinging flakes of snow and so icy that my face instantly lost all feeling. For an hour I kept the car running with the heater on and then at last it stopped — the gas was gone. I couldn't sit here now in the cold and

freeze, so I unpacked my suitcase and put on every available piece of clothing I could wear. From the glove compartment I took my 22 pistol thinking I might need it for some reason. Then I opened the door and started out trying to follow my car tracks. However, in a few feet the tracks became filled with snow and I couldn't see a thing.

The temperature had dropped now and with the icy wind it must have been 20-25 below zero. Several times I went sprawling head first into a snow drift and the last time I could hardly get up. Then by chance I bumped into a fence and I followed it for a period of time that seemed endless and then bumped a large bulky object. It moved when I touched it! Hot breath blew on my face, faintly mixed with the odor of hay. I wiped the ice from my eyes and could make out a horse. Of all things to meet in a blizzard — a horse — the last animal I ever felt at

(Continued on Next Page)

A VERY SPECIAL CHRISTMAS GIFT

"Enita", 6 year old chestnut mare, 15 hands, very attractive markings — star, snip, sock. This nice Greenwalt mare is an excellent producer and is gentle to ride and handle. She has been raised with children, and is due to foal to our outstanding grandson of Sealect and L. NeKomia Moro late in February. Enita is sound, fat and reasonably priced at \$1,600.00. Also for sale is her '64 colt, very gentle and a wonderful child's prospect. \$400. We have moved — Turn off Rt. 145 at Livingstonville on County Road. We are 3/4 mile from the store, on the right.

MURIEL M. GORDON

Trefoil Farm, Middleburgh 12122, N. Y.
Ph. VA 7-5089

HORSE MAGAZINES

"FOR YOUR READING PLEASURE"

	Per Year
Morgan Horse, mo., except Jan.	4.00
Horse World, mo., except Jan.	6.00
Horseman's Advisor, all-breeds mo., except Jan.	4.00
American Shetland Pony Journal mo., except Jan.	4.00
(Harness) Horseman and Fair World, wkly.	10.00
Blood Horse, wkly, thoroughbreds	10.00
The Thoroughbred Record, wkly.	12.50
Rocky Mountain Thoroughbred & Quarter Horse, 10 issues	4.00
The Chronicle, hunting, jumping, etc., wkly.	9.00
Illinois Thoroughbred, 11 issues	3.00
Thoroughbred of California, mo.	4.00
The Western Horseman, mo.	4.00
Turf & Sport Digest, mo.	5.00
Saddle and Bridle, mo., except Jan.	8.00
National Horseman, mo.	8.00
The Ranchman	2.00
Palomino Horses, mo.	3.00
Arabian Horse News, 10 issues	4.00
The Quarter Horse Journal, mo.	4.00
Texas Horsemen	3.00
Southern Horseman, mo.	3.00
Quarter Horse Digest, mo.	3.00
Pinto Horse News, bi-mo.	3.00
IRA Rodeo News, monthly	3.00
Quarter Racing Record, monthly	3.50
Piggin' String, news, particularly West Coast, mo.	4.00
Rodeo Sports News, twice monthly	4.00
Hoofs and Horns, mo., Western horse sports	5.00
Horse Lover's bi-monthly	3.00
The Horse Trader, mo., national classified ads	2.00

Rush Your Order Today!

Order as many magazines as you wish with only one check or money order payable to KEN KIMBEL. Then mail your order and remittance to:

KEN KIMBEL
Dept. M. H., P. O. Box KK, Plant City, Florida.

ease with. This was no time to be afraid of a mere beast so I clung to it weakly, trying to press close to it and warm myself from some of its body warmth. All the time this horse kept moving slowly and I had to move with it. Several times I half fell and grabbing onto the animal's mane, pulled myself back up. In my numbed mind I thought maybe the horse knew where it was going — perhaps to some warm house or barn.

I remembered that if I lay down in the soft, furry snow I would surely freeze. Even the horse was shaking with the cold, its steamy breath freezing the instant the moisture hit the air. One of my eyes had frozen shut where the wind had ripped tears out onto my cheeks. My nose was pinched shut from the cold and like the horse I gasped the cold air through my mouth. I did not seem to have feeling in any part of me — what made me continue on was the faith and courage the horse

showed. Swaying and stopping . . . starting on again . . . the beast continued. I did not want to die . . . as long as the horse went . . . I would go too.

Time passed . . . I walked . . . fell . . . got up again . . . walked . . . the horse stopped, I fell numbly against a cabin. The horse had stopped on the windward side. Some forgotten instinct of self-preservation made me crawl on my hands and knees to the door . . . thankfully it opened to my push. The interior of the one room cabin was almost as cold as the outside, but here at least was shelter from the wind. There was kindling wood already laid in the big iron stove, and matches to light it. After dropping and breaking most of the matches I managed to light one and touched it to the wood. My Guardian Angel must have been there to make sure the fire caught because I then fainted from exhaustion . . . when I awoke, I was lying on the floor in water that had melted from my own clothing.

The cabin was warm and cozy and slowly I sat up, tiny prickles of pain in my frost bitten hands and feet. The first thing was to take off the wet clothes. Several men must have lived in the cabin and I borrowed their heavy clothing to replace my wet ones. After building up the fire again I made some tea from the supplies I found in the cupboard. There was a plentiful supply of food . . . I would not starve.

Then I remembered the horse — that poor animal — still out in the freezing cold! What could I do — I'd never even been near a horse. Still I couldn't let it freeze out there — if it was there — so on went the coats and hat again and out into the rushing lash of the snow I went. Yes, the horse was still

there, leaning weakly against the cabin. I did not know what to do — perhaps it would be best to shoot it. I felt my way around the cabin again to get my 22 pistol from the table. At the door I wrestled for fifteen minutes to get it open against the wind, then turning around with the gun in my hand I saw the horse had followed me and was standing half way inside the cabin. She was afraid to come in and I was afraid of the horse, but I crooned to it, "Come boy — come in," in my very best imitation of the Roy Rogers and Trigger movies I had seen. It must have done the trick as in she came, her huge stomach pressing both sides of the door frame.

After I got the door shut again I turned to survey my new companion. She looked grotesquely huge in the small cabin, standing there dripping water from her long coat. However, in the next twenty four hours we grew to be friends. She learned to eat some of the canned food — I melted her snow to drink and when the fuel ran out I began to burn everything burnable in the cabin. All miscellaneous papers first then the table and the chairs and bed followed. Luckily everything in the cabin had been built out of wood! At last I tore off the cupboard doors and burned them with only the shelves remaining. I conserved fuel like a miser counting his money. Christmas Eve was here and I had just shed tears of pity for myself when the horse began to act in the most peculiar manner.

At first she was very restless, walking around and switching her tail. I talked to her and gave her the last of the canned beans but in a little while she lay down and then got back on her feet. At last she lay down and groaned. I felt terrible — "Don't die now," I

THE GREEN MOUNTAIN HORSE ASSOCIATION

Sponsors: The Famous Annual 100 Mile Trail Ride.
The Annual Horsemanship Clinics.
The Upper Valley Pony Club

Publishes: The Green Mountain Horse Association Quarterly Magazine.

Has Available: A list of books of interest to all persons interested in horses.

Maintains: Grounds, stables and Marked Bridle Trails over lovely Vermont riding country, for the use of Association members.

Association membership, including a subscription to the Magazine is available for as little as \$6.00 per year.

Your inquiries will be welcomed. Please write to:

THE GREEN MOUNTAIN HORSE ASSOCIATION

South Woodstock, Vermont

pleaded. Perhaps the canned foot diet did not agree with horses — in books it always said horses lived on hay and oats and such like.

Poor horse! She did not get up again but lay with her neck stretched out and her breath coming in grunts and gasps. I felt so utterly helpless, I did not have the slightest idea what to do — I patted her head, stroked her fine forehead and rubbed behind her ears. None of this loving administration seemed to help her at all. I got a blanket and covered her with it, thinking she might be cold. Still she did not get up. I took the blanket off, I noticed she was sweating and lo and behold! She was about to become a mama.

I never saw an animal born — much less knew anything about it so I watched in frightful anticipation. With every effort of the mare the colt became more visible — first its long front legs with its tiny nose between them much in the same manner a race horse goes over the finish line. The shoulders were exposed and at last the long colt was lying wetly in his membrane sac on the floor.

Perspiration ran down my face, yet the cabin was cold. I ran to the fire and replenished it with the few remain-

ing cupboard shelves. The mare was on her feet now ripping off the membrane with her teeth and giving the new colt a good licking with her large, pink tongue. I grabbed the blanket and proceeded to give a helping hand with her wet, shivering child. The new baby liked all this attention, its proud little head bobbed back and forth and he unfolded his long legs. While rubbing the little fellow I made a discovery — in the very center of his forehead, centered perfectly between his wide eyes, was a perfect star of white — an actual replica of the Christmas Star.

The four long legs attached to the small body had quite a time supporting the new baby but the instinct to stand and suckle was strong. With my help this Christmas Baby found its mother's warm, rubbery teat and the sweet mare's milk ran down the colt's throat, warming it and giving it strength. In a few seconds the legs collapsed and the baby went down in a heap to rest. He would be all right now — with a full stomach he had a good start in life.

Sitting on the floor by the colt, I looked up at the mare — she seemed so friendly and kind, like a strong mountain guarding us both. She had saved

my life and on the Eve of His birthday had presented a small miracle of her own. Suddenly all the fear I had felt toward horses left, and I stood up and threw my arms around her neck — she was soft and warm and smelled most wonderfully of that horse scent — new mown hay.

They found us the next day — on Christmas Day — just as the last of the wood was gone. Two ranchers had seen the smoke rising from the cabin chimney and came over to see who was there. One of the ranchers had been the owner of the horse — he said she was one of his Morgan brood mares and had left the protection of the open barn to go off to have her colt. They were looking for the mare when they found me. So it all summed up that I owed the mare and her Christmas Baby a large debt. I began repaying her right there and then by buying her and the colt. I learned a great deal that Christmas — how strong Faith really is — and how close the bond between human and animal can be. From that time on I learned to love the country, its life and the farm people in it, but most of all I learned to love that great and beautiful Morgan mare and her gift to me of life and a colt on that Christmas Eve.

MEMORANDUM OF TRANSFERS — STALLIONS

NAME & NO.	DATE	FROM	TO
ALEZAN BENN ADHEM 13931	9-28-64	Hazel L. Wilbur	Helen E. Stofer, 145 N. Broad St., Norwich, New York
ALLEN ASHMORE 14790	10-5-64	Margaret van D. Rice	Mr. and/or Mrs. Bernard Hart 2131 Price Rd., Port Huron, Michigan
APPLEVALE MAGICIAN 13965	10-13-64	Gordon Voorhis	Mable B. Mitchell, White Oak Rd., Farmington, Connecticut
ASHBROOK JEEP O 13246	7-25-64	David Michael Dobin	Rebecca Gaines Millar, 2135 Pfinster Rd., Northbrook, Illinois
ANNEIGH SUPERFINE 15110	10-10-64	Mrs. Ann L. Stedman	William E. Rogers, Marston Rd., Gardiner, Me.
BALD MT. TEAKWOOD 15141	10-10-64	Keynith Knapp	Mr. and Mrs. Ernest Rodenbach, Windy Hill Farm, Pluckemin, New Jersey
BELL'S LANCER 15223	9-28-64	Raymond A. Ludwig	Baxter A. Doucette, Town Line Rd., Bristol, Connecticut
BEN BROWN 14097	9-12-64	Sandra Hunt Neifert	Elizabeth J. Howell, Horse Happy Farm, Schaefferstown, Pennsylvania
BIRCHSTONE CLIPPER L 14140	7-5-64	Mr. and Mrs. Clarence C. Richards	Mr. and Mrs. Lloyd Gerwitz, Main St., West Valley, New York
B-L ENCHANTALECT 15217	10-15-64	Marlene Samatulski	Pauline L. Plumpton, Tully Farms Rd., LaFayette, New York
CAL ARANA 14984	10-20-64	Philip A. Morrison	August W. Sears, P. O. Box 102, Montague, California
CHASLEY DON DANDY 11938	11-7-63	Dr. C. L. Rutherford	Richard Largent, P. O. Box 175, Ridgeland, Mississippi
CHASLEY'S JOE 14517	11-7-63	Dr. Charles L. Rutherford	Richard Largent, P. O. Box 175, Ridgeland, Mississippi
CHICO BEE 13259	10-10-64	Barbara B. Nixon	Modesto Vigil, Box 1-B, Chimayo, N. M.
CHOICE PARADER 14817	7-18-64	Harland McCobb	Mr. and Mrs. John Lydon, Ridge St., Millis, Massachusetts
CIRCA'S FROSTY JADE 15118	9-23-64	Dale Allen	Fred W. and Jean P. Hall, Box 45, Lyndon, Vermont
COURTNEY 12875	9-24-64	Francis E. Gosinski	Ferdinand J. and Joan E. Snow, 128 East Saddle River Rd., Saddle River, New Jersey
DEE-CEE CHALLEDON 15103	4-21-64	Thomas W. Fox	Doris Prisby, Lockwood, Ohio
DEVAN GEMINI 14756	9-28-64	Merle D. Evans	Jack Cunningham, RD 2, Cadiz Rd., Wintersville, Ohio
DONA'S FIRST 15137	10-10-64	Mrs. Antoinette S. Kelley	Gordon Voorhis, Red Hook, New York

MEMORANDUM OF TRANSFERS — STALLIONS (continued)

NAME & NO.	DATE	FROM	TO
E-JAY BART 15162	9-30-64	Jack A. Emerson & J. W. Jones	Don and Betty Emerson, 4200 Arnold, De-nair, California
EQUINOX MOUNTAINEER 15133	10-10-64	Orrin H. and Phyllis H. Beattie	John C. Tate, 76 Birch Hill Rd., Agawam, Massachusetts
FASHION'S GAY AGAIN 14249	10-15-64	Mrs. George Norton	Ferdinand Rebecchini, 938 Busse Highway, Park Ridge, Illinois
FLICKA LEE'S ROCKET 13937	10-3-64	Paul Banzet	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
FOX VIEW'S DORIAN 15115	9-19-64	Virginia M. Blake	Virgil A. Steffes, Batavia, Illinois
FOXY WALLECK 15108	10-10-64	Paul B. Rumbaugh	Wallace E. Dennis, R.F.D., Durham, N. H.
FUNQUEST COLONEL TAR 14812	10-3-64	Stuart G. Hazard	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
FUNQUEST CONBOB 14810	10-3-64	Stuart G. Hazard	George F. Budd, R.F.D. 3, St. Cloud, Minn.
FUNQUEST DEBUSSY 15267	10-3-64	Stuart G. Hazard	Dr. Stanley D. Sahlstrom, Clearwater Rd., St. Cloud, Minnesota
FUNQUEST FAZIZ 14814	10-3-64	Stuart G. Hazard	Mr. and/or Mrs. Donald A. Walker, Route 2, Wialvern, Iowa
FUNQUEST FELIX ALLAN 14815	10-3-64	Stuart G. Hazard	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
FUNQUEST FELIXAR 14115	10-3-64	Stuart G. Hazard	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
FUNQUEST FELIXO 14119	10-3-64	Stuart G. Hazard	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
FUNQUEST FLYIZZ 14118	10-3-64	Stuart G. Hazard	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
FUNQUEST GUNNER 15257	10-3-64	Stuart G. Hazard	Raymond A. Grage, Remsen, Iowa
FUNQUEST LARRY R.H. 14116	10-3-64	Stuart G. Hazard	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
FUNQUEST NOBLE LAD 15258	10-3-64	Stuart G. Hazard	George Beckman, 729 E. Third St., Casper, Wyoming
FUNQUEST PAT HAND 14121	10-3-64	Stuart G. Hazard	Ramul Dvarishkis, Hamilton Dome, Wyoming
FUNQUEST REDAZI 14811	10-3-64	Stuart G. Hazard	George G. Schnellbacker, 2701 James, Topeka, Kansas
FUNQUEST RED SUN 12573	10-3-64	Charles H. Hobart	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
FUNQUEST RINGO 14813	10-3-64	Stuart G. Hazard	Dean Sudik, Route 3, Box 370, Edmond, Oklahoma
GEORGE ASHBROOK 13935	10-2-64	Margaret van D. Rice	Eloise Lippitt Knudson, Whitewood Farm, Norwich, Vermont
GOJOE 15186	9-19-64	Thomas T. Brunk	James Ethington, 1008 Arden Ave., Rockford, Illinois
GOLDEN CHEYENNE 14654	10-1-64	George A. Cross & Son	T. H. Crawford, P. O. Box 342, Hay Fork, California
GREEN MEADS RICHMOND 15135	10-16-64	Kate W. Morse	Windswept Ranch, P. O. Box 113, Knightsen, California
HILLVIEW BIG BOY 15051	9-19-64	Warren and/or Mary Holmbraker	Alice Ann Clark, R.R. 2, Marengo, Illinois
JOE STAR 14685	9-19-64	Thomas T. Brunk	Mrs. William W. Barton, 180 National Ave., Rockford, Illinois
KANE'S BILLY B GOOD 15037	9-29-64	Rheda Kane	Joseph R. Roth, 1925 Wellesley Drive, Detroit, Michigan
KEDRON COINTREAU 14433	10-4-64	Ina M. Richter	Mrs. Lucy Grey, Vermillion, Kansas
KELLYS BLACK NICK 12779	7-18-64	Renee E. Westermeyer	Roy L. Stewart, 607 El Dorado Lane, Santa Barbara, California
KENNEBEC ARCHBROOK 12750	9-28-64	Margaret Gardiner	Mr. and Mrs. Clayton B. Conn, Chester, N. H.
KING ALFRED 12942	9-28-64	W. F. Stroud	Mrs. Foy Crookham, Circle C Ranch, South-mayd, Texas
LAMONT CHESTNUT 11643	6-10-64	Rheda Kane	George Cook, 927 East Midland Rd, Bay City, Mich.
LAURELMONT VICTOR 15109	9-28-64	Donald C. MacMulkin	Dana Wingate Kelley, Woodstock, Vermont
LEOTA'S MADI BOY 14913	7-22-64	Ramona Denton Holt	John Michael Moriarty, 2725 7th Ave. North, Great Falls, Montana
LIPPITT ORPHAN ANDY 10288	10-6-64	Brenda Joyce MacDougall	Allen F. and/or Ruth M. McKee, Partridge Rd., Batavia, Illinois
LINSLEY'S HOTSPUR 15164	10-5-64	Mr. and Mrs. Donald Long	Lee Garfield, 200 Madison Ave., N. Y., N. Y.
LOU'S DELBERT ASH 15112	10-24-64	Mrs. Kenneth Freidenstine	Vanette M. Stone, Unadilla, New York
LUCAS ASHMORE 12876	9-24-64	Mrs. Peggy Gosinski	Ferdinand J. and Joan E. Snow, 128 East Saddle River Rd., Saddle River, New Jersey
MAJOR'S ROWDY 15225	9-14-64	Noah J. Yoder	Robert Haves, Belton, Ontario, Canada
MAPLE RIDGE TEMPEST 13631	10-2-64	Sherry Zeller	William MacKie, 440 West Newark Rd., La-peer, Michigan
MAX HI-HO KID 10908	9-29-64	L. E. Merrill	L. A. Lowry, Darlingford, Manitoba, Canada
MEADOW FLIGHT 13775	10-26-64	Howard Behl	Carl C. George, 201 East Lake Drive, Springfield, Illinois
MISTER MECCA 14395	5-29-64	Deidre E. Dearborn	William J. and Sandra Scherer, 791 Old Post Rd., North Attleboro, Massachusetts
MORO HILLS MESSENGER 12710	10-1-64	Victor Soboleski	Cheryl Casey, 212 1/2 4th Ave., International Falls, Minnesota
M. R. DOWNER'S DANTE 15263	10-3-64	Ralph R. and/or Ruth E. Curtis	Gary M. and/or Joanne E. Downer, 2600 Pontiac Rd., Ann Arbor, Mich.
PILL PEDDLER APOLLO 15095	10-1-64	Alberta G. Holden	Florence George Crosby, Salisbury, Conn.
RINGMASTER 14855	9-19-64	Robert W. Carter	Lee Frank Bailey, Box 2242, Leaksville, North Carolina

MEMORANDUM OF TRANSFERS — STALLIONS (continued)

NAME & NO.	DATE	FROM	TO
RIX 14117	10-3-64	Stuart G. Hazard	Rheda Kane, 2221 Pontiac Trail, South Lyon Michigan
ROCKY MACKINAC 11655	9-16-64	R. M. Bailey	Marcia Dawn Yager, 268 Park St., Pentwater, Michigan
ROGUES REBEL 14990	4-20-64	Art and/or Joyce Windringer	Irwin and/or Margaret Froman, 2004 South Palmetto, Ontario, California
SHINE ON 14374	9-28-64	Mr. and Mrs. Raymond L. Brachear	W. Dayton Keyes, Jr., Raymond, Illinois
SIR GALAXIE 13552	10-24-64	Mrs. Ruth E. Silva	Mr. and Mrs. Eugene K. Rhodes, Great Rd., Lincoln, Rhode Island
SIR RUST 13518	10-9-64	Mrs. H. F. Spencer	Frank P. Hooper, Jr., 560 Mountain Home Rd., Woodside, California
SKAGIT SHAUDIN 14559	9-28-64	Louise D. Bates	Mr. V. L. Wilson, Route 1, Box 357, Sedro-wooley, Washington
STELLAR'S SUN 14573	10-15-64	Frank Ballow	Shirley W. Nichols, Milford, Utah
SUPER-REY ALLEN SAM 14794	9-25-64	Mr. and Mrs. Chester S. Reynolds	Floyd Piazza, RD 1, Buffalo Rd., Harbor-creek, Pennsylvania
TAPNOR BOUNCE 15089	9-19-64	Ronald and/or Pat Hayward	Mr. and Mrs. R. L. Brachear, Waggoner, Ill.
TASTEE'S MELODY MAN 12179	7-3-61	Gerald L. Dusz	Mr. and Mrs. Gene Harper, Box 68, White Cottage, Ohio
TOPS 9784	6-10-64	H. G. Stubblefield	Charles A. Michalak, 2191 Neeld Rd., East Palestine, Ohio
TOWNE-AYR VERMONT 15252	7-30-64	Ruth H. Towne	Jacqueline P. Wilson, Route 1, Box 328, Lanham, Maryland
TOWNSHEND VIGIL 15195	9-19-64	Anna D. Ela	Mrs. John W. Junk, Sugar Run Farm, Mt. Sterling, Ohio
TWIN-IDA BEN DON 14470	8-29-64	Mr. and Mrs. Roy Jesser	Ramul Dvarishkis, Hamilton Dome, Wyoming
U. C. TORIN 11448	6-1-64	Marianne Jones Drake	Peter L. Putriment, Route 5, Warehouse Point, Connecticut
UVM JUDSON 13591	9-30-64	Vermont Agricultural College	Mrs. Frederick A. Johnson, Route 2, Box A-18, Midland, Texas
VELVET ALERT KING 14772	9-28-64	Mr. and Mrs. J. Donovan Mills	Blue Spruce Farms, Inc., Gardner Road, Altamont, New York
WALES FARM RASCAL 15166	10-10-64	Mr. and Mrs. Leonard Wales	Donald E. McClain, 228 4th St., West Newton, Pennsylvania
WILLIAM OF KENMARR 15178	9-29-64	Kenneth W. Fordenwalt	Edward R. Gertz, R.D. 2, 9937 Bascom Rd., Chardon, Ohio
WIND-CREST BLACK PRINCE 12440	9-29-64	Gordon Voorhis	Stacy G. Carkhuff, III, 2305 Tinkham Rd., Akron, Ohio
WINDCREST MR. SUCCESS 12165	10-17-64	Harold S. Sears, Jr. and Leon K. Ripley	Mad River Morgan Stables, Sandy Creek, New York
WINDSWEPT PRINCE 15249	10-15-64	Jimmy Smith	Windswept Ranch, Knightsen, California

MEMORANDUM OF TRANSFERS — MARES and GELDINGS

NAME & NO.	DATE	FROM	TO
ALIX 08807	10-15-64	Mrs. Eleanor Campbell	Frances H. Bryant, South Woodstock, vt.
ANNABELLE TWILIGHT 013701	9-15-64	Margaret van D. Rice	Roger Patriquin, 455 Marlborough St., Boston, Massachusetts
ANNEIGH HAPPY TIME 013586	10-10-64	Mrs. Ann L. Stedman	William E. Rogers, Marston Rd., Gardiner, Maine
ANNEIGH SWEET MEMORY 013585	10-10-64	Mrs. Ann L. Stedman	Orrin H. and Phyllis H. Beattie, Manchester, Center, Vermont
ASHLAND JANETTE 013596	10-10-64	Lawson W. Glidden	Teresa Lynn Morrell, P. O. Box 82, Sandisfield, Massachusetts
ASHLAND MARCELLA 013595	10-10-64	Lawson W. Glidden	Mr. and Mrs. Virgil Scussell, R.F.D. 1, Box 225, Stonington, Connecticut
BALD MT. CHERRYDALE 012876	9-28-64	Katherine M. Booth	W. T. MacDonald, Box 284, Richmond, Vt.
BALD MT. DIXIE BELLE 013620	10-10-64	Mr. and Mrs. Keynith Knapp	Lisa Anne Morrell, P. O. Box 82, Sandisfield, Massachusetts
BECKY FLASH 011587	10-20-64	Troy T. Dillinger	Everett Alquest, Route 2, Clay Center, Kansas
BELLE McLINSLEY 08212	9-28-64	Raymond A. Ludwig	Baxter A. Doucette, Town Line Rd., Bristol, Conn.
BIG BEND BLACK ROSE 012804	9-19-64	Mrs. William W. Barton	Wayland E. Schulz, Hillcrest Arabians, Plymouth, Wisconsin
BIG BEND SILHOUETTE 013649	9-19-64	Peggy and Patsy Barton	Glenn Klapel, Cedarcrest Acres, 31 Marquette, Rockford, Illinois
BLIXEN 012540	3-27-64	Robert E. Nelson	Mr. and Mrs. Donald A. Walker, RR. 2, Malverne, Iowa
BLIXIN 012540	9-26-64	Mr. and Mrs. Donald A. Walker	Howard and/or Agnes Marquis, Box 31, Route 3, Keota, Iowa
BONNY-ALLEN 010718	10-30-63	Daniel F. McCarthy	John Kriz, Bear Hill Road, Bethony, Conn.
BONNY-ALLEN 010718	12-1-63	John Kriz	Campbell Carmichel, 809 Hopmeadow St., Simsbury, Connecticut
BONNY-ALLEN 010718	1-11-64	Campbell Carmichel	Mr. and Mrs. Keynith Knapp, Arlington, Ct.
BROOK HOLLOW ADAM 013011	10-14-64	University of Vermont	Albert C. Endee, 1312 Poquonock Ave., Windsor, Connecticut
CAMELOT MELODY 013648	4-19-64	Thomas H. White	Mrs. O. J. Smith, Rt. 1, Box 754, Fort Lauderdale, Florida

MEMORANDUM OF TRANSFERS — MARES and GELDINGS (continued)

NAME & NO.	DATE	FROM	TO
CANDI DE JARNETTE 013603	10-10-64	Frances Franks	Mr. and Mrs. George T. Dixon, P. O. Box 448, Lenox, Massachusetts
CHASLEY'S NUGGET 011021	11-7-63	Dr. Charles L. Rutherford	Richard Largent, P. O. Box 175, Ridgeland, Mississippi
CHEETAH FOXX 011052	9-20-64	C. E. Shaw	Robert B. Lamb, Ojai, California
CHOCOLATE CONDO 011125	10-9-64	Charlotte V. Maurer	Audrey Irene Hoppe, Tina, Missouri
CINDY'S DEEDE 013197	9-21-64	Mr. and Mrs. A. L. Sherman	Mr. and Mrs. W. E. Vanlohn, 9126 Burnet Ave., Sepulveda, California
COLONEL'S GIRL 08609	5-15-64	C. E. Shaw	Dr. Donald A. Smith, 1123 Plaza Way, Walla Walla, Washington
DANA B 08409	5-63	Berenz and Sons, Lazy B Ranch	Norm Ahrens, Long Grove Rd., Long Grove, Ill.
DANA B 08409	6-1-63	Norm Ahrens	Marilyn Felker, 201 East Dundee Rd., Palatine, Illinois
DANA B 08409	6-26-64	Marilyn Felker	Frank Sarno, 5N741 Thorn Rd., Roselle, Ill.
DEE-CEE LASSIE 013682	7-17-64	Milford L. Fox	Julius Bugelski, S.R. 307, Madison, Ohio
DONBELLE LINSLEY 011954	8-29-64	Mrs. Earl Garison	Janice K. Breese, 1312 Tahoe Trail, Wichita, Kansas
ELENA LINSLEY CLIFFORD 08510	9-16-64	Karene Heimstead	Maxine Solomon, 216 Armit Ave., Fort Frances, Ontario, Canada
EQUINOX DAWN LIGHT 013612	10-10-64	Orrin H. and Phyllis H. Beattie	Mr. and Mrs. Morton A. Goodell, R.F.D. 2, Winchester, New Hampshire
EQUINOX FRIENDLY 013613	10-10-64	Orrin H. and Phyllis H. Beattie	Mr. and Mrs. Ernst Rodenbach, Windy Hill Farm, Pluckemin, New Jersey
FELZAN 010310	9-14-64	Donald and Junnett Miller	Robert B. Lamb, Ojai, California
FERNCREST CINDY 012630	5-13-64	Dr. C. D. Parkinson	Don and Patty Isaacson, B.B. Route, Box 235 B, Cottage Grove, Oregon
FEVER 010180	9-62	Ross L. Coleman	Mr. and Mrs. Joseph Vona, Frederick, Md.
FEVER 010180	9-9-62	Mr. and Mrs. Joseph Vona	Mr. and Mrs. John B. Howard, Box 232, Boyds, Maryland
FLEUR-DE-LIS 013592	10-10-64	E. H. Erb	Mr. and Mrs. Aubrey D. James, R.D. 1, Delhi, New York
FUNQUEST BRUCETTE 013740	10-3-64	Stuart G. Hazard	Pendleton Farms, Belle Rive, Illinois
FUNQUEST DAWNA, 013741	10-3-64	Stuart G. Hazard	Douglas Anderson, Route 1, Box 82, Maple Plain, Minnesota
FUNQUEST DEEWANA 013739	10-3-64	Stuart G. Hazard	Pendleton Farms, Belle Rive, Illinois
FUNQUEST EBONWANA 013255	10-3-64	Stuart G. Hazard	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
FUNQUEST GAYWANA 013256	10-3-64	Stuart G. Hazard	Pendleton Farms, Belle Rive, Illinois
FUNQUEST LITAWANA 013742	10-3-64	Stuart G. Hazard	Jack and Charlotte Owen, Route 1, St. Croix Falls, Wisconsin
FUNQUEST MISS BENN 013743	10-3-64	Stuart G. Hazard	Hugh L. Currie, 1627 Seventh St., Peru, Ill.
FUNQUEST NELLA KNOX 013265	10-3-64	Stuart G. Hazard	Pendleton Farms, Belle Rive, Illinois
FUNQUEST REDITA 013264	10-3-64	Stuart G. Hazard	Hughes Seewald, Route 1, Box 376, Amarillo, Texas
FUNQUEST RED PATCH 013261	10-3-64	Stuart G. Hazard	Hughes Seewald, Route 1, Box 376, Amarillo, Texas
GAMIE'S SWAN SONG 010560	10-4-64	Ina M. Richter	Don Robbins, Kearney, Missouri
GAY ALLEN C. 012024	9-25-63	D. K. Coffey	Harford M. and Nell Hughes, Route 2, Box 684, Creswell, Oregon
GLAMORGAN DONA JANE 013644	10-10-64	Dr. and Mrs. Alden B. Starr	David Fletcher, 54 Liberty Et., Haverhill, Mass.
GOJEAN 08457	10-11-64	Mrs. Margaret L. Stewart	J. A. Emerson and J. William Jones, Route 7, 4004 Leckron Rd., Modesto, Calif.
GREEN HILL'S DEVANET 013535	10-10-64	Green Hill Farm (Walter Carroll)	Mr. and Mrs. Morton A. Goodell, R.F.D. 2, Winchester, New Hampshire
GREEN MEADS DAISY 013616	10-10-64	Mr. and Mrs. Darwin S. Morse	Jane C. Roe, 3 Redwood Circle, Boxford, Mass.
GREEN MEADS JOY 013617	10-10-64	Mrs. Darwin S. Morse	Mr. and Mrs. Mark H. Hanna, Gladgoy Farm, Framingham Centre, Massachusetts
GREEN MEADS ROCKETTE 013615	10-10-64	Mr. and Mrs. Darwin S. Morse	John H. May, Box 163, LaGrangeville, N. Y.
HARDLUCK MOLLY BROWN 013718	7-20-64	Mrs. Lee Nasseff	Edwin T. Hirte, 938 McLean Ave., St. Paul, Minnesota
HAVEN'S HIGHLAND KATE 09618	10-1-64	James F. Thomson	Cecil B. Jackson, 3285 West Delphi Rd., Ann Arbor, Michigan
HILLVIEW GAY 013511	10-10-64	Warren and/or Mary Holmbraker	Udel Ingles and/or Billy L. and/or Janette Dove, R.R. 2, Seneca, Illinois
HY CREST ADONNA 013625	10-10-64	Richard D. and/or Sylvia A. Measel	Mr. and Mrs. Darwin S. Morse, Green Meads Farm, Richmond, Massachusetts
HYCREST PETITE 013631	10-10-64	Mila and Theresa Measel	Delvina B. Patterson, 9737 53rd Ave., College Park, Maryland
HY-LITE'S CHARMER 013591	10-10-64	Mr. and Mrs. Harold L. Render	Dorothy White, Bay View Rd., Dover, N. H.
IDLEMORE NANCY 08867	9-16-64	Pendleton Farms	W. Dayton Keyes, Raymond, Illinois
IMP OF DICKIE 011234	4-11-64	L. U. Sheep Company	Bernard E. Knapp, 137 East 600 North, Provo, Utah
KANE'S AMBER LADY 013722	9-28-64	Rheda Kane	Robert Driggs, 592 East Dansville Rd., Mason, Michigan
KANE'S WONDER LASS 011811	10-12-64	George Cook	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
KEDRON CASSANDRA 012297	10-4-64	Ina M. Richter	David W. Hodges, Rt. 9, Box 81, Springfield, Missouri
KEDRON CUTTY SARK 08798	10-4-64	Dr. Ina M. Richter	Don Robbins, Kearney, Missouri

MEMORANDUM OF TRANSFERS — MARES and GELDINGS (continued)

NAME and NO.	DATE	FROM	TO
KEDRON GOLDEN DAWN 013717	10-4-64	Ina M. Richter	Don Robbins, Kearney, Missouri
KENFIELD PATTY 013708	5-12-64	Mary L. Arnold	Mr. and Mrs. Allan Kenzie, Souderton, Pa.
KENNEBEC BLAZE 013464	9-28-64	Margaret Gardiner	Elizabeth A. Power, Waseeka Farm, Ashland, Mass.
KEOMAH JAN 013056	10-11-64	Gale L. Barker	Mr. and/or Mrs. Charles R. and/or Timothy E. Adams, Westmoreland, N. H.
LADY BOOTS 013749	10-20-64	Troy T. Dillinger	Lloyd B. Bertrand, Agenda, Kansas
LAURA OF DICKIE 013045	4-11-64	L. U. Sheep Company	Bernard E. Knapp, 137 East 600 North, Provo, Utah
LINELA 09418	10-3-64	Stuart G. Hazard	Rheda Kane, 22221 Pontiac Trail, South Lyon, Michigan
MAR-GEE 013150	3-22-64	Ray O. Stewart	Margaret A. Finley, Route 1, Box 289, Lodi, California
MERNA 07414	7-13-64	Eugene Dalton	Vernal Kunz, 303 South 9th, Montpelier, Idaho
MERRY BELLSONNET 012954	10-5-64	Merrylegs Farm (Mabel Owen)	Mrs. G. C. Matthiessen, Sweetened Water Farm, Edgartown, Massachusetts
MISTRESS MERRIDAWN 09504	9-18-64	Douglas McCobb	Waseeka Farm, Ashland, Massachusetts
MON HEIR FAITH 010386	10-10-64	Mosher Bros.	Chrisland Stables, 5780 Lakeside Drive, Salt Lake City, Utah
MORTANA MONA 013686	8-12-64	Jackson Morgan Horse Ranch	Kathryn K. Martin, Nye, Montana
M.R.'S ABBY GAIL 013723	10-3-64	Ralph R. and/or Ruth E. Curtis	David C. and/or Barbara J. Batton, 22320 Pontiac Rd., South Lyon, Michigan
MUSIC MAID 08940	10-1-64	Claude J. Morrette III and Linda Scheider	Claude J. Morrette, Jr., 4526 Indian Ridge Rd., Sylvania, Ohio
MY IDEAL 013597	8-14-64	Joseph A. Yoder	Joel A. Yoder, Springs, Pennsylvania
NOREMAC STARLET 012269	10-26-64	Wendell A. and Judeen C. Barwood	Virginia Allen, R.F.D., Rutland, Vermont
OLDWICK GIGI 013635	10-10-64	Mr. and Mrs. Richard M. Colgate	Mr. and Mrs. Arthur Chickering, River Rd., Walpole, New Hampshire
PILL PEDDLER BONISUE 013564	9-1-64	Alberta G. Holden	Mr. and Mrs. Andrew and Rebecca and Marion Schneider, East Longmeadow, Mass.
PINECREST LEE 013508	10-10-64	Charles A. Kingsley	Henry I. Christal, Yorktown Heights, New York
QUIZ KID'S LADY 012338	10-3-64	Hubert G. Bunyan	Harold Chard, Dansville, Michigan
RED MYRTLE 08374	10-23-64	Triangle A Ranch	Robert W. and L. Jeanne Williams, Mt. View Lodge, Cody, Wyoming
RHYTHM'S NOBLE LADY 010127	4-10-64	Mrs. Mable Y. Sweet	Georgia F. and/or Darwin Pfister, Rt. 2, Formoso, Kansas
ROGUE MAN'S PATSY 013602	10-10-64	Mr. and Mrs. Fred B. Franks, Jr.	Barbara P. Skubiszewski, 59 Day Ave., Northampton, Massachusetts
ROYAL MIDGE 012248	9-28-64	William F. Graves	Edith M. Lowry, Darlingford, Manitoba, Can.
RUBY MAY 013674	5-4-64	Eugene Dalton	Vernal Kunz, 303 So. 9th, Montpelier, Idaho
RU-LEE DARLING DEE 013753	9-28-64	Rodolphe H. Morais	W. T. MacDonald, Box 284, Richmond, Vt.
RUTHVEN'S BONNIE ANN 013681	10-1-64	Alexander G. Ruthven	Bruce Brown, 619 Walkers Line, Burlington, Ontario, Canada
R. V. CLOUDETTE 013566	10-20-64	John and Ruth Newman	Peter and Edith LaDow, Rt. 1, Box 900, Ventura, California
SCARLETT O'HARA 05347	5-15-64	Reinie Feil	Mr. and Mrs. Denis E. Wilson, 2066 Main St., Circle Pines, Minnesota
SENECA LADY ESTHER X-05909	9-30-64	Dr. and Mrs. John P. Corley	Gale Louise Wright, 141 Summit St., Burlington, Vt.
SHAWALLA POLLY 012465	9-20-64	C. E. Shaw	Robert B. Lamb, Ojai, California
SPRINGHILL FLICKA 09439	9-12-64	Dorothea and Arthur Buisch	Eugene O. Riffle, 1073 Columbus Circle South, Ashland, Ohio and Joseph C. Ziegler, 345 Avalon Drive, Mansfield, Ohio
STAR DANC 011957	10-22-64	Chester J. Bacigalupi	Yolanda Robl, 3345 Hollywood Drive N.E., Salem, Oregon
SUNDEE GOLD D. 07399	3-11-64	Francis Kellstrom	Henry B. Trantham, 1536 East Service Rd., Ceres, California
SUNLYN SUNICKA 012506	9-12-64	Dorothea and Arthur Buisch	Eugene O. Riffle, 1073 Columbus Circle South, Ashland, Ohio and Joseph C. Ziegler, 345 Avalon Drive, Mansfield, Ohio
SUNNYSIDE CELEBRATION 010096	9-10-64	W. F. Stroud	Mrs. Foy Crookham, Circle C Ranch, Southmayd, Texas
TAHANA MORGAN 07789	9-19-64	Dr. James E. Cary	Mrs. Leroy Melcher, 3708 Inverness Drive, Houston, Texas
TAPNOR CASH BOX 013550	9-19-64	Mr. and Mrs. Ronald Hayward	Pendleton Farms, Belle Rive, Illinois
TAPNOR TOP SECRET 013640	9-19-64	Ronald and/or Pat Hayward	K. K. Heideman, 50 West Rand Road, Villa Park, Illinois
TIPPY JO 013699	10-20-64	Anthony Santor	Louis Baraby, South Sable St., Keeseville, New York
TOWNE-AYR MINUET 013725	9-28-64	Ruth H. Towne	Anita Hoitsma, 871 Summitt Ave., Franklin Lakes, New Jersey
TOWNE-AYR REDBIRD 013726	8-12-64	Ruth H. Towne	Mrs. E. S. Read, Rockmaple Farm, R.F.D. 1, Sheldon, Vermont
UVM JOAN 011866	9-7-64	Joyce M. Rand	Mr. and Mrs. Arthur H. Chickering, River Road, Walpole, New Hampshire
UVM KERRY 012388	10-22-64	Vermont Agricultural College	Mr. and Mrs. Paul A. Quinn, R.R., Richmond, Vermont
UVM MARLENE 013568	10-22-64	University of Vermont	Mr. and Mrs. Paul A. Quinn, R.R., Richmond, Vermont

Must Sell at Once . . .

Our entire stable of 12 registered Morgans. Colts, show horses and bred mares. Best bloodlines, sound and clever. Our trainer has left.

MR. and MRS. CLAYTON B. CONN.

Chester, New Hampshire

CLASSIFIED

10 cents per word

\$2.00 minimum

WE OFFER one of the few pure Lippitt x Bob Morgan stallions available. Arkomia Justin Jeep MHR 14388 (Lippitt Jeep x Sue Travelmore) Bay, foaled: May 29, 1963. This young stallion is true foundation sire quality, plus an excellent show horse prospect, with speed, high straight action, show horse conformation. Sound. Excellent disposition. Also, one weanling of same breeding. NORMAN B. DOBIN, M.D., 104 South Michigan Avenue, Chicago, Illinois, 60603.

FOR SALE: 8 month old filly Ben Dan, Cornwallis and Mansfield breeding. HIGH MEADOWS FARM, Lafayette, N. Y., Suzanne Venier, Tel.: 315 HY 2-2344.

PARTIES INTERESTED in forming a corporation to raise Morgans, write to HOWARD RAVENSTEIN, Box H. Rockfall, Conn. or call 203-349-9748.

FOR SALE: Beautiful young mare in foal to high percentage stud both rich in Lippitt and Select blood. Mare is excellent trail and pleasant ride. Can jump. Opportunity to acquire top brood mare at reasonable price \$2100.00. We are short on help. Will deliver safely anywhere East coast. MRS. IAN SAMMERS, Spring Hill Farm, Hamilton, Va.

FOR SALE: Registered three year old Morgan mare by Orland Leader out of Bay State Tuppence. West Newbury 363-8884.

FOR SALE: Chestnut 6 year old registered Morgan gelding with large star. Also a black 5 year old registered gelding with small star. Both have good dispositions and conformation. Suitable for either show or pleasure. If interested please phone 56-1-4492, NORMAN MEYER, Plattsburgh, New York.

FOR SALE OR TRADE for a filly of similar age, "Chellowe Rambler" No. 14384, foaled May 5, 1963, chestnut with blaze and right hind stocking white, Sire: Broadwall Rambler 11251, Dam: Chelsea 011090. ERWIN SEAGO, RFD 2, Dellwyn, Virginia.

FOR SALE: 1964 Morgan fillies by Merry Ethan (Merry Knox x Conniedale), out of good mares. 1963 fillies. 1963 colt, excellent roadstar prospect, started in harness. ROBERT D. RILEY, What Cheer, Iowa 50268. Tel. 515-634-2589.

FOR SALE: One of two full brothers, marked and colored identical in every way, beautiful conformation, and top bloodlines. Great Hill Hampton, 2 year old, a Great Hill Richmond weanling. Sire: Green Meads Marauder who is by Upwey Ben Don out of Abington of Shady Lawn. Dam: Orland Victoria who is by Ulendon out of Vigella, all have been grand champions. Contact JACK LESSARD, Great Hill Farm, Hampton Falls, N. H. Phone 926-3968.

(Continued on Page 84)

For Sale — Three Year Old Registered Morgan Mare

MISS SUGAR LOAF 011557

RED BAY MARE — 14.1 — FOALED AUGUST, 1961

Very typy with lovely head, excellent conformation. Broken to ride, wonderful disposition, good stable manners. Winner of Yearling Class 1962 Mid-Atlantic Show; winner Two Year Old Class and reserve Champion Mare 1963 Mid-Atlantic Show.

By James Dandy 12166 x Archie's Roxie Marie 09337.

Sale Price \$2100.00.

CHARLES D. PATTON

South Glen Road, Potomac, Maryland 301-299-9186

BREEDERS and OWNERS DIRECTORY

Bee *MORGAN Corrals*

We always have Morgans for sale.

At Stud

KANE'S BAY DOLPHIN 13014

(Kane's Jon-Bar-K x Springbrook Patsy K.)

Jim and Virginia Banta

Route 1, Box 210-X, Santa Fe, New Mexico
Tel: (Area 505) 455-2984

"FUNQUEST" MORGANS

UPWEY KING BENN
THE BROWN FALCON
CHIEF RED HAWK
FUNQUEST FALCON
FLYHAWK'S BLACK STAR
SUNFLOWER KING

Stuart G. Hazard

1308 College Ave., Topeka, Kansas

THIS SPACE AVAILABLE

\$60.00 — per year

\$35.00 — 6 months

The MORGAN HORSE Magazine
Box 149, Leominster, Mass. 01453

BAR RUNNING W BAR RANCH

Highest quality Morgan horses raised
in rugged working ranch country.

Young stock for sale.

Dr. and Mrs. Whittenberger

P. O. Box 2356, Cheyenne, Wyoming

H. SEEWALD

MORGAN HORSES

At Stud

TRIUMPH 10167

Sire: Mentor 8627 Dam: Damsel 04822

Rte. #1, Box 376 AMARILLO, TEXAS

At Stud ORCLAND BOLD VICTORY 13541

Sire: Ulendon Dam: Westfall Bold Beauty

Junior Champion Stallion, 1963
National Morgan Horse Show

Fee \$200

ARNOLD & WALTER CHRISTENSEN

3847 South 900 East
Salt Lake City, Utah

SUNCREST STOCK RANCH

At Stud

DICKIE'S PRIDE (Palomino)
KINGS RANSOME (Dk. Chestnut)

Bred for conformation —
Disposition — Color

Stock For Sale

EARL MAYLONE, Manager

Rt. 2, Box 71, Jacksonville, Oregon
Phone 899-1157

MOREEDA ACRES

Breeders of Tru-Type Morgans

At Stud

MEREDITH STARLIGHT 12881
MOREEDA JUSTIN JEEP 13846

Lippitt and Lippitt-Archie "O" Bloodlines

Young Breeding Stock Available

Visitors Welcome

Earl H. & Norma Lucille Reeder

Route 1, Box 168, Avalon Road
Janesville, Wis.

Phone (608) PLeasant 4-9237

WHITE RIVER MORGANS

At Stud

EAGER BEAVER 12770

(Broadwall Brigadier x Bambi Moon)
Colts For Sale from King Pine and
Eager Beaver

Visitors Welcome

Don Berlie and

John & Jean Schumacher

Route 1, Box 115B
Chadron, Nebraska

FAIRLEA

The Best of New England in
New Mexico

WINDCREST BOB B 12097

Jpwey Ben Don 8843 Bald Mt. Carol 08028

FAIRLEA TROUBADOUR 13912

Windcrest Bob B Monterey Belle
12097 07120

WM. K. WOODARD, M. D.

528 Westgate Lane, NW
Albuquerque, N. M. Tel. DI 4-0377

Jackson Morgan Horse Ranch "Mortana" Morgans

West's oldest Morgan breeder

We use our show horses and show our
using horses

AT STUD

ROSEFIELD 8568

SENATEFIELD 12271

STOCK FOR SALE AT ALL TIMES

Mgr.-Trg.

Owners

DEAN JACKSON

J. C. JACKSON & SONS

Harrison, Montana

Phone: 685-2352 — 685-2357

CHAR-EL MORGAN HORSES

At Stud

SHAWALLA DIVIDE 12143

Chestnut — 14.2

Accommodations for mares and mares with
foals. Boarding — Training — School of
Riding.

Visitors Most Welcome

Chas. and Elaine Akes

R. 3, Box 45A

Milton Freewater, Ore.

Phone 938-3834

MOSHER BROS. MORGANS

Conformation, disposition, ability to
perform plus high percentage of
original blood.

CONDO and his beautiful young
son CLASSY BOY now standing
at Stud.

Stock For Sale

"Amos", "Howard", "Leo" Mosher
2124 East 7000 So., Salt Lake City 17, Utah

Phone CR 7-3278

Box 154, LaPorte, Colorado

WAER'S MORGAN HORSES

*We are proud to be known by the
Morgans we own.*

At Stud

REX'S MAJOR MONTE

WAER'S DANNY BOY

WAER'S PLAY BOY

Young stock for sale—Visitors welcome

DOUBLE F. RANCH

Frank and Frieda Waer

18208 Modjeska Rd., Orange, Calif.

Ph. 586-7919

Pendleton Farms

At Stud

SANDMAN 11894

Pride of King x Princess Toby

ASTROFLIGHT 13537

Top Flight 9963 x Annie S. Sentney 07562

Specializing in Morgan Stock Horses

MARLIN MANNING, Mgr.

Belle Rive, Ill.

Phone 756-2121

BREEDERS and OWNERS DIRECTORY

WALES FARM

The Morgans to know for pleasure and show
AT STUD

WALES FARM MAJOR BET 11717

Tutor x Myrita

FOXY NIGHTHAWK 13267

Foxfire x Pixy Hawk

Stock for sale — Visitors welcome

Mr. & Mrs. Leonard S. Wales & Sons
Middlebury, R.F.D. 1, Weybridge, Vt., 05753
on Route 23 — Phone 802-545-2575

ORCLAND FARMS

"Where Champions Are Born"

At Stud

ULENDON 7831

America's great proven sire of Champions

ORCLAND DONDARLING 12261

This outstanding son of Ulendon Grand
Champion Stallion 1963 National Morgan
Horse Show.

Morgans of all ages for sale.

Mr. & Mrs. W. Lyman Orcutt
West Newbury, Massachusetts

TAMARLEI MORGANS

Include us in your Vermont Morgan Farm
Tour

O
QUALITY
D Y

PERCENTAGE

E

Home of

EMERALD'S COCHISE

Stock Usually For Sale

Mr. and Mrs. Leigh C. Morrell
RFD 1, Brattleboro, Vt., just off Route 5

FURNACE BROOK MORGAN HORSE FARM

AT STUD

ORCLAND BOLD ADMIRAL

Chestnut - 14.2 hands

Sire Ulendon Dam: West Fall Bold Beauty

Dr. and Mrs. Frank D. Lathrop
Chittenden, Vermont
P. O. Pittsford, Vermont

Green Trim Farm

"Top Morgans"

AT STUD

MAN-BO of LAURELMONT 12443

Stock For Sale

"Visitors are our pleasure"

MR. & MRS. ADAM YOUNG, owners
Webster Highway, Temple, N. H.
Tel. 654-9509

TOWNSHEND

Morgan-Holstein Farm

Breeders of the True Type

Home of

ORCLAND VIGILDON

TOWNSHEND VIGIT

Mr. & Mrs. Roger E. Ela & Nancy
Bolton, Mass.

BAR-T FARMS

Rowley Massachusetts

Breed to the Best

At Stud

ORCLAND LEADER

Sire: Ulendon Dam: Vigilda Burkland

Colts usually for sale.

Mr. and Mrs. Stephen P. Tompkins

High Pastures Morgan Horse Farm

Brownsville, Vt.

Breeders of high percentage Morgans from carefully selected stock. Assurance of satisfaction today — best insurance of good Morgans for tomorrow.

Mrs. Harriet J. Hilts, owner
Mail: RFD 1, Windsor, Vt.
Tel.: Reading 2272

TOWNE-AYR FARM

"Morgans of Merit"

LIPPITT ROB ROY

Small in stature but big in Morgan ways.

Visitors Welcome Stock For Sale

Mr. and Mrs. Roderick E. Towne
Montpelier, RD 3, Vermont

ASHBROOK FARM MORGANS

(True Morgans in looks, action and pedigree)

AT STUD

Lippitt Moro Ashmore 11983

Sam Ashbrook 11607

Sealect Twilight 13636

Sam Twilight 13637

Visitors Welcome

Margaret Rice - Rockbottom Lodge
(Mrs. Thomas E. P.) Meredith, N. H.

WHIPPOORWILL MORGANS

Since 1945

Pleasure horses with an
enviable show record.

AT STUD

WHIPPOORWILL DUKE

Sire: Squire Burger

Dam: Diana Mansfield

Mr. & Mrs. Alex Vasiloff

McCulloch Farm

Whippoorwill Road

OLD LYME, CONN.

Exits 70-71 Ct. Tpk.

MERRYLEGS FARM

*"The pleasure their owners take in
our Morgans is a source of great
pride to us."*

Stock for Sale

Mabel Owen, owner
So. Dartmouth, Mass.

MEETING WATERS MORGANS

are bred for type, disposition, good
legs and feet, as well as high percent-
age of the original blood

At Stud

CRITERION 13371

LIPPITT ASHMORE 10811

Frances H. Bryant
Serenity Farm South Woodstock, Vt.

MORGANS

for your pride and pleasure

Colts and Broke Horses For Sale

Home of

LIPPITT MANDATE 8331

Marilyn & Harold Childs

Harolyn Hill, R.D., Tunbridge, Vt.

Phone: Chelsea, Vt. 685-2151

SUNSET FARM

R.F.D. 1, Bethel, Maine

At Stud

LITTLE HAWK 11398

and introducing for 1965

SUNSET PEGASUS 14032

(Orcland Dondarling x Orcland Hi-Time)

Old style or new, we can satisfy you!

Visitors welcome. Stock usually for sale.

NORMAN & PHYLLIS DOCK

BREEDERS and OWNERS DIRECTORY

— R E A T A — MORGAN HORSE

Home of *BEAUTY* — *QUALITY*

FLEETWING VIGIL MARCH

Mr. and Mrs. A. J. Andreoli
¾ mile south Rte. 18 on Rte. 94
RD 1, Box 118, Wadsworth, Ohio

WOODS and WATER FARMS Michigan's Top Morgan Breeder

We enjoy showing our barnfull of famous Morgans to visitors. The compliments are rewarding.

Yes, we always have Morgans to sell.

Walter and Rheda Kane
South Lyon, Michigan

Searls Springwater Stock Farm

At Stud

CINNAMON KING 10858

Champion Parade Horse, '56-'57-'58-'59
Reserve '60-'61, a breeder of champions

Ray and Esther Searls
Medora, Illinois
Phone Jerseyville 2970R

BIG BEND FARMS MORGANS

"The Best in the Middle West"

At Stud

Champions

WINDCREST PLAY BOY 12096
ORCLAND GAY KNIGHT 12825

Manager-Trainer Owners
Harry Andre The Wm. W. Bartons
RR2 1806 National Ave.
Winnebago, Ill. Rockford, Ill.

JOSELENE HILLS

STOCK FOR SALE
From Studs and Mares of
Best Blood Lines of U.S.A.

At Stud

MR. SHOWMAN 15½ %

Original Morgan Blood
Lippitt Mandate x Lippitt Sally Mora
&

COUNT BENAIDA VONA

Upway Ben Don x Countess Aida Vona
Good Blood Makes Good Horses
MR. and MRS. JOSEPH VONA
Frederick, Maryland

WILLOW MOOR MORGAN BREEDING FARM

Conformation

Performance

Foundation Stock

Dr. & Mrs. J. R. Boswell
16049 Prospect Rd., Strongsville 36, Ohio
Phone 238-6878

GREEN HILL FARM

GREEN HILL'S DEV-TONE 11548
(Royalton Justin Darling-Devon Gold)

"COME AND SEE US"

Mr. & Mrs. Walter Carroll & Family
36225 W. Nine Mile Rd., Farmington, Mich.
Greenleaf 4-1363

O'NEILL MORGAN HORSE FARM

Home of

ARCHIE "O" MORGANS

At Stud

ARCHIE HEROD "L" 10071

Services of Quality, Stamina That Stays
Visitors Welcome — Stock For Sale

Harry and Dorothy Hornback
Manteno, Illinois Phone Howard 8-8633

Palomino M.H.C.
P.H.B.A MORGAN Horses

Double-Registered

PINELAND

Joe L. Young
Box 522 LaGrange, Georgia

VOORHIS FARM Red Hook, Dutchess County, New York

PECOS 8969

his son

SEAELECT OF WINDCREST 10427
KINGSTON 11906

*Horses of all ages and sexes for
sale at all times.*

Mr. & Mrs. Gordon Voorhis, owner
Fred Herrick, trainer

Dooley Stables' Star DEVAN JASON 11568

(Captain Fillmore x Lady Cap)

YOUNG STOCK AVAILABLE

Rte. #2, Westerville, Ohio
3 mi. south of Delaware
on State Rte. 23
Area Code 614 -
268-3561

Dooley
STABLES

WILDWOOD MORGAN RANCH AT STUD

MOR-AYR SUPREME 11341

Western National Senior Grand
Champion 1963

Mahogany chestnut with star - most
popular in North Central Area —
His get are placing on top.

Stock for sale

Visitors Always Welcome

W. F. Honer and Sons

Rt. 2, St. Joseph, Minn.

Emerald Acres Morgan Horse Farm Box 613, Manteno, Illinois Phone: 468-8632

"Breeders of Quality Morgans for three
Generations" 1915 — 1965

Senior Sire: Emerald's Skychief AMHR 11366

Junior Sire: Emerald's Big John AMHR 13598

"OUR MORGANS SPEAK FOR THEMSELVES"
they carry Archie "O", Lippitt, DeJarnette
and Captain Red bloodlines.

Young stock usually for sale.

Mr. & Mrs. Orwin J. Osman & Son

For Morgans in the South . . .

TARA FARM

AT STUD

MILLER'S BEN-DEL 11561

Miller's Pride x Miller's Adel
and

CLEMENT 11852

Jubilee's Courage x Lippitt Robrita

Visitors Always Welcome

Dr. and Mrs. V. Watson Pugh

1618 Oberlin Rd., Raleigh, N. C.
Area Code 919-834-2191

HOME FARM

OLDWICK N.J.

At Stud: WIND-CREST ABNER 12055

Home of Oldwick Morgans

Mr. & Mrs. R. M. COLGATE A. CELECKI
Mgr.-Trg.

Exceptional Stock For Sale

CLASSIFIED

10 cents per word

\$2.00 minimum

TROUBADOUR FARM

BOARDING - TRAINING - SELLING
SHOWING - RIDING INSTRUCTIONS
Indoor ring for year round facilities. Kept
English Saddlery — new and used! also
stable supplies. RALPH G. HALLENBECK,
owner, Selkirk, N. Y., 5 miles south of Albany,
N. Y., Route 9-W. Phone: South Bethlehem,
Rogers 7-3396.

HORSE & PONY TRANSPORTATION: Nation-
wide Van Service, bonded, insured, GEO. H.
REESE, 929 W. Cheyenne Rd., Colorado
Springs, Colorado 80906. Phone code 303,
635-1888.

FOR SALE: Registered Morgan mares,
Reasonable prices. GOODWIN MORGANS,
fillies and colts, top blood lines, top quality.
883 E. 8600 So., Sandy, Utah.

FOR SALE: Hartman Trailers. Also Houghton
exercise carts and show buggies. Dealer:
J. CECIL FERGUSON, Broadwall Farm, Greene,
R. I.

FALL CLEARANCE on all horse trailers,
saddlery, etc. See us now for the biggest
savings of the year. WAGON WHEEL, 13
Worcester Rd., Townsend, Mass.

REGISTERED MORGANS for sale: three year
old gelding \$600, eight year old brood mare
\$1000 — both green broke to ride. Two
weanling fillies \$800 each. WALES FARM,
Weybridge, Vermont. See breeders directory.

FOR SALE: Weanling colt, liver chestnut,
excellent conformation. Sire is Lippitt Rob
Roy, dam is also Lippitt breeding. Fine stud
prospect. All serious inquiries answered.
GERALD MARCHAND, Christian Street, Oxford,
Conn.

FOR SALE: 2 beautiful young registered
mares. Both chestnut, best of bloodlines,
conformation and action. DORIS LAIDLAW,
Theresa, New York. Telephone MA-8-5392
after 6 p.m.

GIVE AN EXTRA SPECIAL SOMEONE a
Merry Christmas. Many Happy New Years.
Two, bred, registered Morgan mares. Arkonia
"O" MHR 011457 (Lippitt Jeep x Sue's
Temptation). Foaled: June, 1961; Color: Bay.
Show horse conformation. Sound, no blem-
ishes. High-straight action. Lovely dispo-
sition. Pending foal by Archie "O's" Du-
plicate due April 1965. Price: \$1500. Sue
Travelmore 05571 (Wyox x Lippitt Miss Ne-
komia). Aged broodmare, very well trained,
bred, to foal late 1965, to Archie "O's" Du-
plicate. Price: \$700. No letters please.
Phone for appointment, Chicago, Illinois,
312-238-0942. MRS. NORMAN DOBIN.
Price F.O.B. Monee, Illinois.

FOR SALE: One weanling colt, light chest-
nut with flaxen mane and tail, running blaze.
Sired by Mor-Ayr Supreme, 1963 Western
National Champion. Dam is June Marie, four
times South Dakota and North Central Grand
Champion Mare. Complete details upon re-
quest. A. E. DRACY, Brookings, South Da-
kota.

FOR SALE: Morgan weanlings. 1 colt
Lippitt Rueben Alert x Foxfire Pixy, 2 fillies
Lippitt Rueben Alert x Bald Mt. Pixie, Lippitt
Rueben Alert x Broadwall Patty May.
LEDGLANS FARM, P. O. Box 684, Danielson,
Conn.

FOR SALE: Edhobe Babbette 010881, 5 year
old, 14.2 chestnut mare with white coronets
and blaze. Sire: Billy Twilight. Dam: Single
O. A real pleasure prospect, \$1050.00.
GLENN GABEL, RD 2, Rt. 104, Holley, N. Y.
Tel. 638-6396.

MORGANS FOR SALE, bred mares, yearling
two year old and weanlings. A. E. SWARTZ,
1415 South Pleasant, Independence, Mo.

FOR SALE: 5 year old chestnut mare. Sire:
Joe-K 11551; Dam: Milaca Springstar 09146.
Excellent pleasure horse for experienced
rider. Address inquiries to THE MORGAN
HORSE MAGAZINE, Box BM.

HOUSE AND STABLE FOR SALE near Boston.
Charming white cottage, picket fence with
roses, large living room with fireplace, 1 1/2
acres landscaped, good all-loom garden,
fenced pasture with brook. Small new stable
has water, elec. \$22,000 quickly. GEO.,
RUTH STRICKHOLM, 80 Middlesex Ave., Wil-
mington, Mass. OL 8-9644.

REGISTERED MORGAN STALLION for sale,
Donlyn of Wind-Crest, sire: Upwey Ben Don;
dam: Ingrid. Full brother of Champion Mare
Windcrest Donnalee. Would make excellent
herd sire. Contact E. J. DiCARLO, 78 School
Street, Hopkinton, Mass. 01748. Tel.
435-4811 or 376-8125.

FOR SALE: Chance of a lifetime. Have de-
cided to sell filly colt — top blood lines —
both sire and dam winners in model and
performance classes National Morgan Show.
Contact us immediately before we change
our minds. TOWNSEND MORGAN-HOLSTEIN
FARM, Bolton, Mass. (P.S. Full brothers and
sisters blue ribbon winners in performance
and model classes also).

FOR SALE: Registered Morgan weanling
filly, by Easter Twilight x Indian Lady, chest-
nut with white star, wonderful disposition,
and beautiful conformation, excellent show
prospect, only \$800.00. JOHN E. LOURIE,
Box 28, West Rupert, Vermont. Tel 802
394-2046.

FOR SALE: Dark chestnut stallion, Morgan,
General Mansfield 12843, 5 years old, gentle
in stall and out. ALBERT MASSEY, Eliot,
Maine.

SITUATION WANTED: Girl would like sum-
mer job working with horses or dogs.
Contact ROSE FONTAINE, 6 Ferris Ave., S.
Norwalk, Conn.

FOR SALE: Premium bred colt, deep ma-
hogany chestnut beauty. Mansfield double
bred and with all his regal qualities. MAR
HOFFMANN, RR 10, Box 345K, Indianapolis,
Ind. TW 4-7457.

FOR SALE: Registered Morgans. You want
one? We have the one you're looking for!
Colts, Fillies, Mares. Colors: chestnuts, bay,
palomino. All top breeding. \$500.00 up.
Stock for sale at all times. Stud service.
MORGAN HORSE BARN, 1544 Ludwig Ave.,
Santa Rosa, Calif.

(Continued on Page 80)

INDEX TO ADVERTISERS

Ashbrook Farm	72
Bayfield Tack Shop	70
Beckridge Morgans	7
Big Bend Farms	61
Breeders and Owners Directory	81
Broadwall Farm	3
Caven-Glo	65
Centaur Farm	4
Crosby, Mr. and Mrs. E. N.	51
Elm Hill	10
Fanfare	64
Funquest Morgans	Inside Back Cover
Gardiner, Miss Margaret	53
Gordon, Muriel	73
Green Gates	12
Green Hill	22
Green Meadows	Back Cover
Green Mt. Horse Association	74
Hawthorn Hill Farm	72
High Meadows	86
High Pastures	62
Holden, Alberta G.	58
Hudson Valley Breeders	6
Joyride Morgans	66
Ken Kimbel	74
Knoop, Mrs. Walter A.	68
Longview Farms	57
McCulloch Farm	54
Miller Harness Co., Inc.	69
Mississippi Valley Morgan Club	67
Morgan Horse Club	71
Nelsen, R. N.	55
New York State Breeders	18
Orcland Farm	8
Osman, Orwin	59
Patriquin, Warren	60, 73
Red Fox Stables	38
Rockmaple Farm	52
Sammers, Mrs. Ian	24
Sheneman, William and Sally	67
Tamarlei	66
Tanglewood	66
Tara Farm	20
Townsend Morgan-Holstein Farm	63
Voorhis Farm	Inside Front Cover
Whitmor Farm	16
Windcrest Sparkle	56

From the Editors Notebook . . .

Merry Christmas and a Happy New Year to all Morgan lovers everywhere. May all your foals be fillies and all your ribbons blue in 1965. Our season's greetings come to you from all the staff of the *Morgan Horse Magazine*, not only those whose names appear on the masthead, but also from everyone at the Eusey Press who works on the magazine.

The end of the year is a summing up for all of us, a time to evaluate our past achievements and to make good resolutions for the new year ahead. To help us do this here at the *Morgan Horse Magazine*, would you write to tell us what you liked best — or least — about

the magazine during 1964? This isn't a contest. There are no prizes, but we will listen carefully to all your ideas and opinions, and print some of your letters.

Because of our change in publication deadlines, as noted below, your advertising for our March 1965 stallion issue must reach us by January 4th.

In addition to our advertising, we'd like your cooperation in preparing a special feature for our March stallion issue — a tribute to the senior stallions of our breed, those 21 years old or more (foaled in 1944 or earlier). We want to do an article on these grand old gentlemen, but there are so many of

them that we can't possibly write a personal letter to all their owners and have time to put together our January-February issue, too. So, if you are the owner of a stallion foaled in 1944 or earlier, please take this as a personal invitation to you to sit down and write us right away about your stallion. In addition to his name, registration number and the name of his breeder, we'd like information about some of his outstanding get, his show or working career, and any other interesting things about him that you think we should know. If you have a recent photo that does him justice, send it along, too, properly identified, of course. With your assistance we hope to mention all these living senior stallions in this issue. Please help us — BUT we must have your information by January 4, 1965.

ATTENTION, ALL ADVERTISERS, CORRESPONDENTS AND READERS

Beginning with our next issue, that dated January-February 1965, we are initiating a new publishing schedule. At the request of many of you, each issue will come out a month earlier than it has done in the past. That is, our January-February issue will come out about January 1 (instead of February 1), our March issue will come out February 1 (instead of March 1), etc.

This means that all news columns, features, pictures and advertising copy intended for a specific issue must now reach our office **two months** ahead of the date on the cover of the magazine, rather than one month ahead as has been the case until now. This does **not** mean that there will be a two-month wait before the magazine appears, since each issue will be in the mail a month earlier than before.

For your convenience, the chart below gives the new publication schedule:

Date All Copy Must Reach Leominster Office	DATE On The Cover Of The Magazine	Actual Date on Which The Issue Will Be Published
December 1st	JANUARY-FEBRUARY	January 1st
January 1st	MARCH	February 1st
February 1st	APRIL	March 1st
March 1st	MAY	April 1st
April 1st	JUNE	May 1st
May 1st	JULY	June 1st
June 1st	AUGUST	July 1st
July 1st	SEPTEMBER	August 1st
August 1st	OCTOBER	September 1st
September 1st	NOVEMBER	October 1st
October 1st	DECEMBER	November 1st

In order to make this new schedule, for which so many of you have asked, work properly, we must adhere **strictly** to it. It will not be enough for advertisers to notify us that they intend to take space by the time of each month's deadline; rather, the advertising copy itself must be in our hands by the deadline for each month's issue.

We hope our advertisers and correspondents will extend us their fullest cooperation in making sure that their copy and pictures reach us before the deadline each month.

THE MORGAN HORSE MAGAZINE

P. O. Box 149, Leominster, Mass. 01453

Christmas Greetings
FROM
HIGH MEADOWS FARM

KADENVALE DON 12346

Senior and Grand Champion N.Y.S. Morgan Show,
1964

May 1965 be the Most Prosperous Morgan Year

Mr. & Mrs. Henry C. Venier & Suzanne

FUNQUEST MORGANS

FUNQUEST FARMS: The following prayer by Yellow Hawk, a Sioux Chief, is offered for your reading in the hope that doing so will add something to the Joy of your Christmas and pleasure in the companionship of your Morgans throughout the coming year.

"Oh Great Spirit, whose voice I hear in the winds, and whose breath gives life to all the world, - hear me - I come before you, one of your children, I am small and weak. I need your strength and wisdom. Let me walk in beauty and make my eyes ever behold the red and purple sunset. Make my hands respect the things you have made, my ears sharp to hear your voice. Make me wise, so that I may know the things you have taught my people, the lesson you have hidden in every leaf and rock. I seek strength not to be superior to my brothers, but to be able to fight my greatest enemy, myself. Make me ever ready to come to you, with clean hands and straight eyes, so when life fades as a fading sunset, my spirit may come to you without shame.

CONFORMATION

TYPE

PERFORMANCE

Stuart G. Hazard

1308 College Avenue

Topeka, Kansas

THE BROWN FALCON

CHIEF RED HAWK

PUKWANA

FUNQUEST FALCON

FLYHAWK'S BLACK STAR

SUNFLOWER KING

Season's Greetings

Merry Christmas

from the **Horses** and their
Morgan Horses

Green Meads Farm

Richmond, Massachusetts

Mr. and Mrs. Darwin S. Morse, owners

Percy Locke, horseman