

ASAV & WEG 2010 Kentucky

Shagya-Arabian Judging Clinic

Lexington Airport

Finchville & Lexington, Kentucky

ISG-Judges:
Hallie Goetz & Dr. Walter Huber

ASAV Judging Clinic & Membership

Left to right: Denis Atam
Dr. Egon Kamarasy – ISG Judge & Guest of Honor
Chris Evans

ASAV 2010 Awards

Daonna Sellers with SA Belshazzar
HMSS Award, Hundred
Mile Shagya Society,
100 miles/day

Marty Power & SA Te Jat
3000 miles of competition
both CTR and Endurance.

Monique Vincent & MJL Olivia
2009 ASAV high point and
high mileage distance horse.

Monique Vincent & MJL Olivia
HMSS Award, Hundred Mile
Shagya Society, 100 miles/day

Daonna Sellers with
Bayram
ASAV 2010 Merituous
Achievement Award

ASAV presented
Jeremy Olson and Ellen
Rapp with two
collector's Equine
Books, 4 engraved
glasses, and an ASAV
saddle pad for their
promotion of the
Shagya horse in
Endurance

Darlene Steven
2008 and 2009 "Just Do It"
Halter Champions:
Thea and Isis

**Honorary Lifetime Membership with ASAV for Dr. Walter Huber
Certificate of Recognition for Hallie Goetz – ISG-Judge Qualification**

WEG 2010 & Endurance

Lindsay Graham on Monk – US Team

Team Germany

Maria Mercedes Alvarez Ponton – Spain
Winner & Champion WEG2010 Endurance

WEG 2010 Endurance Impressions & Ticker:

... 108 starters ...

... 55 riders finished ...

... UAE-Team won Gold, France Silver, Germany Bronze ...

... Riding time of winner: 7:35:44 hrs. ...

Cooling horses ... lots of iced water ...

ASAV Shagya-Arabian Judging Clinic

Dr. Walter Huber:

- Shagya-Arabian History
- Shagyas International: a current snapshot & overview

ISG-Judges:

Dr. Walter Huber, Dr. Egon Kamarasy, and Hallie Goetz conducting the ASAV Shagya-Arabian Judging Clinic

*Donna Coss
Chris Evans
Becky Bianchi
Dr. Walter Huber
Irmi Atam
Hallie Goetz*

Excerpt from the Agenda:

- Breeding Standards & Goals
- Scoring System
- Correct Conformation
- Judging Shagya-Arabians
- Correct presentation in the triangle
- ISG-Rules & Regulations
- And much more ...

... learning about the correct conformation of the fundament & legs, correct angles of the shoulder & croup, etc.

Thanks to Bruno Furrer for sharing an article about "Judging of Shagya-Arabians"!

ASAV Shagya-Arabian Apprentice Judges

Learner Judges at work ...

... thanks to the Shagya owners, who provided their Shagyas for this clinic!

Darlene Steven

Irmir Atam

Denis Atam

Chris Evans

Dr. Walter Huber handing out the ASAV Judging Certificates and celebrating the successful completion of the Shagya-Arabian Judging Clinic

Kentucky Impressions

In front of Lexington City Hall ...

... the Lexington County Fair

Look at that amazing painting ...

Woodford Reserve
Authentic Kentucky
Bourbon Whiskey
Going back to 1812.

It is the only distillery
in the country where
the traditional craft of
bourbon production
can be found.

ASAV Merchandise

... plus shipping & handling ...

ASAV Studbook 250+ Pages
With Colored Pedigrees **\$38**

Shagyas are good Sports!

Get one for \$12 or two for \$20!

(unless specified otherwise)

Cap – adjustable size
Color: black or beige

Saddle Pad with ASAV Logo on
both sides for *(price will be published shortly)*

Beige T-Shirts with ASAV Logo
Size: XL, L, M, S

Large ASAV Emblem/Logo

Please contact **Valerie Bullock** at ybullockx2@gmail.com to order .
Check out also the ASAV Web-Site for further details & more merchandise!

www.shagyaregistry.com

Additional Impressions ...

Hallie Goetz giving a helping hand at the BBQ ...

The famous Pony **Molly** – with a prosthesis on her front leg because of an accident with a dog

The Hall of Fame & Champions at the Kentucky Horse Park
CIGAR a Thoroughbred - won almost \$10M

Dr. Egon Kamarasy

A perfect paring ...

Egon with great friends and a bottle of Riesling from Atam's Winery ...
... who could ask for more?

Special thanks to Valerie Bullock (2nd from left) for being the cook during the event!

The museum at the horse park ...

Lots of horses at the WEG with proud & attractive riders, too.