

Hawaii Island Horse Expo	1
Letters & Opinions	2
Akamai Horseman	3
10 Secrets to Success with Horses	4
Events: Hawai'i	5
Performance Horse Results	6
Business Directory	7
Parker Ranch Rodeo	8
Price Watching	9
Cowboy Magic: Rodeo Queen	10
Advertising Info	11-12
Events: Maui	13
Classifieds & Product Reviews	14
Events: O'ahu & Kauai	15
Equiloha Farms Hoofcare Clinic	15
Paniolo Preservation Trail Ride	16

Volume 1, Issue 5

Price: \$1.00

July 2008

Come to the Hawaii Island Horse Expo 2008!

On August 9 and 10, the Hawaii Island Humane Society's Horse Expo 2008 will bring to Waimea a number of internationally known trainers, authors and clinicians, including:

- Lester Buckley, champion cutting horse trainer and German-licensed dressage trainer;
- Robert Miller, DVM, veterinarian, trainer, clinician and author, perhaps most famous for his work on imprinting foals;
- Dale Myler, trainer and designer of the highly respected Myler Bits and Spurs;
- Curt Pate, trainer, cattleman, AQHA clinician and *Western Horseman* author, known for his low-stress horsemanship and livestock handling methods.

The host and panel moderator will be Rick Lamb, author and host of *The Horse Show on RFD-TV*. Local speakers will include Brady Bergin, DVM, and Lisa Wood, DVM.

And entertainment will be provided by Templeton Thompson, a country singer, songwriter and horsewoman from Texas.

The HIHS Horse Expo will be held Saturday and Sunday, August 9 and 10, at the Kahilu Theatre and adjacent YMCA park grounds, with demonstrations, discussions, and Q&A sessions. There will also be an opportunity for visitors to participate in trail rides, farm tours and private sessions with the clinicians on Monday and Tuesday, August 11 and 12. Learn, enjoy, participate and support!

Co-chairs for the event are Mary Buckley, photographer, and Nancy Jones, owner of Circle J Horse Sanctuary. For tickets and registration information, contact Nancy Jones at 887-2301, or visit the website HawaiiHorseExpo.com.

Registration fees and donations are tax deductible, and all proceeds will be used by the Hawaii Island Humane Society to help establish an Equine Fund for the care of abused and abandoned horses.

Bottom, left to right: Rick Lamb, Brady Bergin, Robert Miller. At right, top to bottom: Lester Buckley, Dale Myler, Curt Pate, Lisa Wood. Photos courtesy of Mary Buckley.

Mana`o: Opinions and Comments

Mālama Lio: The Hawai`i Horse Journal is Hawai`i's ONLY statewide horsemen's publication distributed in both print and electronic format.

DISTRIBUTION: Published monthly on the first of each month and distributed in feed stores, tack shops and other outlets in Hawai`i.

SUBSCRIPTIONS: By e-mail: Free electronic subscriptions are distributed by e-mail. Visit www.malama-lio.com.

By first-class mail: \$24 per year. Send name, address, and a check made out to Mālama Lio to the address below.

BUSINESS ADVERTISING: See page 11 or visit malama-lio.com for advertising rates and information.

CLASSIFIED ADVERTISING: See page 12 for rates and information.

CIRCULATION: 1,200 copies printed monthly; 900 e-mail subscribers. Estimated readership: 5,000

NEWS & ARTICLES: We welcome your Hawaii-related news, letters, articles and event results, which may be edited for content and space.

The publisher will make every effort to ensure accuracy in printed material, but assumes no responsibility for any claims made in advertisements, nor for the opinions, statements of fact, or advice offered in articles contained herein.

Publisher & Editor:

Sarah Blanchard
Mālama Lio: The Hawai`i Horse Journal
P.O. Box 11511
Hilo, HI 96721

Phone/fax: 808-969-3608
editor@malama-lio.com
www.malama-lio.com

A note to our readers

Because of rising postage and printing costs, we can no longer distribute the print version of Mālama Lio for free. Beginning with this issue (July), we've begun charging a cover price of \$1.00.

However, we've dropped the cost of classified ads! See page 12 for more information.

Where have all the trails gone?

Do you remember riding through fields and forests and gravel roads and ranchland as a kid? Whether you grew up in Hawai`i or somewhere else, if you had horses as a kid you're probably wondering what happened to all those places you used to ride. You probably just hopped on your pony or climbed on aunty's old cowhorse, and off you went across the fields.

But much of that easy access to open space is gone. Farmland turns into suburban housing. Forests become malls and parking lots. Dirt roads and donkey tracks are transformed into paved highways.

Our readers report that it's getting harder and harder to find and gain access to good trails. One reader comments, "The best trail riding is closed to the general public by large landowners because of fear of potential liability issues."

Others cite restrictions because of invasive species concerns; new owners who put up fences and lock gates; rezoning that chops up agricultural land for commercial growth and housing; formerly open military land now being leased to private trail ride businesses; and mismanagement by planning groups.

In Kauai County, one reader relates a sad story: "A few years ago the County received federal funds to develop a Pedestrian Pathway," including an equestrian portion which had been an existing horse trail for over 40 years. Safety concerns caused the planners to separate the horse trail from the pedestrian trail.

"No matter how many examples of multi-use trails there are nationwide, they could not understand the concept. They started grading the trail and then the County Council submitted a proposed new county ordinance to BAN horses from the proposed Equestrian Trail.

"So now the Equestrian Trail is

not going to happen. We now do not have an improved Equestrian Trail—we have no Equestrian Trail because we lost total access to the old trail and were told we would be breaking the law and will be subject to fines if found on the trail with horses.

"All of this happened over a period of 5+ years with many, many people doing hours of research and doing their best to answer every question or problem the County Council threw their way."

Our places to ride, our trails, are vanishing. And it's not just here in Hawai`i. According to the United States Department of Agriculture, open space all across America is disappearing at the rate of **250 acres an hour**. What can we do?

- Take care of the land that you *can* ride on. Be a courteous land user and be sure to say thank you to landowners!
- Ride on organized rides to help support organizations that are working to keep trails open.
- Know what's going on in your community. Speak out to make sure our government officials and decision-makers know how important it is to keep access to open land. Lobby legislators for open-space funding, reduce the liability risk for cooperative landowners, and include safe access for horseback riders in designated recreation areas.
- If you own land, learn how you can preserve it for future recreational riding. Consider selling or donating development rights of your property, and talk to a lawyer about creating a land trust.
- Go to malama-lio.com and take this month's survey to give us feedback about your use and access to trails currently. We'll continue to publish your comments and views. Is it time to form a statewide equestrian trails council?

*The Akamai Horseman***Horsemanship: It Starts on the Ground**

by Yod Neal

Riding the horse is not the same as horsemanship. Horsemanship encompasses the entire horse-human relationship. A great deal of that relationship takes place with the human's feet flat on the ground. It is from the ground that we feed our horses, clean their stalls, groom and clip them, lead them, load and unload them from trailers, de-worm them, doctor them, clean their hooves, and ultimately saddle them and bridle them. When a good rider is not also a good horseman, what is usually missing is a foundation on the ground.

Groundwork for many people could be just bringing the horse from the pasture to the barn. For other people it could be lunging the horse in circles or simply putting plastic tarps over the horse or on the ground. Groundwork has many faces. My belief is groundwork should free the horse's feet in all directions when asked, and have the horse calm to a stimulus when asked.

There are two purposes in groundwork, as in all horse training. You either sensitize or desensitize a horse to a stimulus. You can never do a combination of the two. If you want to sensitize the horse to a specific stimulus, you want to liven his feet in a certain direction, so you must generate energy that requires an active response from the horse. To desensitize, you present stimulation but you ask the horse to ignore it, so your demeanor must change—become quieter, more relaxed, with less energy—because you want to reward a “non-response” from the horse.

Anything that moves or creates motion has energy coming off of it. When sensitizing you want the horse to move away from energy. Some examples include pulling on the lead rope to make the horse move away from the energy (pressure) placed on his poll; holding a hand up to drive horse out of your space and telling horse to move away from you; applying energy with your legs to signal the horse to move forward. When sensitizing your horse, maintain the energy until the horse either yields or moves. As soon as he responds, take the energy away and immediately reward him.

Desensitizing involves getting your horse to stand

“The Akamai Horseman” presents thoughts and solutions to issues in training, riding, and communicating with horses.

The contributing writers are well known to many horse people in Hawaii: Franklin Levinson (aka The Maui Horse Whisperer); Anna Twinney, former head instructor at the Monty Roberts Learning Center and founder of the “Reach Out to Horses” program; and Yod Neal, natural horsemanship trainer at Kula Kai Farms on Maui.

The views and ideas expressed in this column are those of the writers; Mālama Lio assumes no responsibility for any opinions, statements of fact, or advice offered in articles by independent writers.

still, relax or not move to energy, and stand calmly when saddled; not react when a rider waves or swings a rope; not spook at flapping or plastic bags, lawn ornaments, or show ribbons; and calmly accept the presence of traffic, dogs, or other horses. To desensitize your horse, apply consistent rhythmic movements (energy), until he relaxes and what you're doing no longer bothers him.

A lot of people get confused and think that all they have to do is desensitize their horse and then they're good to go. It is not the case. It depends on the individual. The horse is looking for balance, whether you're on the ground or on their back. So, you need to balance everything even when you're on the ground. Some horses are more flighty so more desensitizing is needed. Some horses are more laid back so in this case more sensitizing is needed. In a nut shell, if you have a horse that is too desensitized, which is good, there could also be a down side. The horse could be too unresponsive to his cue and will either stand rooted to the spot when you want to go somewhere, or he'll push and crowd into you. If a horse is too sensitized, he will never relax and stand still. The good news is that at least your horse has forward motion.

In summary, the goal is to engage the horse's mind and the horse's feet. When sensitizing we want to free up the horse in all directions. When desensitizing you are looking for the horse to see energy, and think his way to a calm standing, breathing, thinking state of mind with no feet moving. 🐾

Yod Neal grew up with horses on a Quarter Horse ranch in Wyoming. After participating in a clinic with legendary horseman Ray Hunt, Yod began to develop and refine his own natural horsemanship methods, which he now employs as the resident trainer and instructor at Kula Kai Farms on Maui. He recently had the opportunity to work with Leslie Desmond as he continues his own horsemanship training. For more information: kulakaifarms.com email: yodneal@kulakaifarms.com

Ten Secrets to Becoming Highly Successful with Horses

by Franklin Levinson

#1 Attitude is everything.

The quality of our lives is dictated by our thoughts and beliefs. We see our world not as it is but as our judgments and paradigms (beliefs) dictate. If we judge our horse is bad, then we may think it deserves punishment. Perhaps we think the horse made us look like poor riders or simply made us look foolish. Actually, a horse is never doing anything to us personally. All unwanted behavior from a horse is a fear-based reaction to something. Either pain (or the anticipation of pain), misunderstanding of a request, too much input at once, never being rewarded for efforts at compliance, frustration and more, can cause a fearful reaction from a horse.

Notice I said reaction rather than response. They are two different things. A reaction is instinctual and without thought. A response tends to be somewhat thought out and more appropriate given the actual circumstances of the situation. As horses are prey animals, their fearful reactions can be well understood as a survival mechanism and should not be punished. What needs to be established within the horse are feelings of safety and trust that it will be safe (survive). Safety does not live in the outside world. Safety is a feeling only. We either feel safe

enough to take that plane ride or we do not. It is the same for a horse. It either feels safe and trusting enough to try to comply with requests made by a human (load into a trailer for example) or it does not. Therefore, it is easily understood that the development of trust between horse and human is essential, paramount and basic to any successful endeavor, or relationship, with a horse.

The development of trust between horse and human is actually quite easy. It revolves around the human's abilities to consistently lead and guide simple movement by the horse, support the horse in being calm, as well as to always show compassion, kindness and skill when interacting with a horse. Having as the bottom line and overall agenda of maintaining the animal's feelings of safety, rather than other short-term goals (i.e., getting him into a trailer or over a jump) will assure the development of trust and a willingness by the horse to try to comply with the requests made by a human. This approach will definitely provide greater opportunities for success with a horse in all endeavors. Every instant we are with a horse is an opportunity to develop a deeper level of trust. Every step we ask a horse to take is a chance to earn that animal's trust even more. Success

continued on page 6

Photo credit: Alistair H. Baird

Franklin Levinson grew up with horses. At the age of thirteen, Franklin became the youngest registered polo player in the U.S. and by age 17 he was training polo ponies. As a riding instructor in camps and school programs, Franklin began teaching about the nature of trust as it relates to horses. Both horses and humans benefit greatly from this approach to horsemanship.

At age 30, he moved to Maui and began Adventures on Horseback. In the early '90s Franklin created the Maui Horse Whisperer Experience to teach the language and psychology of horses. In 2002, Franklin moved his home base to Snowmass, Colorado, where he created the Aspen Horse Whisperer Experience. These programs use Equine Facilitated Learning to improve the lives of adults, children and horses.

Franklin is one of the most effective and gentle-efficient horse trainers in the world today. His understanding of, and abilities to teach, the psychology of horses to humans make him an extremely proficient coach in equine matters. Franklin currently trains horses, teaches horsemanship, and provides Equine Facilitated Learning annually in six countries. But his heart remains in Hawaii and he will be available to train and teach here during the winter months. To see comments from some of the people he has helped, visit his website www.WayoftheHorse.org. Contact him through his website or by phone at (808) 572-6211.

Ten Secrets to Becoming Highly Successful with Horses

- #1 Attitude is everything.
- #2 Trust is the key to unlock the treasure trove of great endeavors.
- #3 Successful completion of a horse and rider's basic training will foster more winning in competition and more success in all activities with horses.
- #4 Developing a confident horse will help ensure probable success in all equine matters.
- #5 Develop good habits and ways of being when around horses.
- #6 Providing an appropriate consequence for unwanted behavior can go a long way toward modifying it.
- #7 The common successful language humans can have with horses is the language of kindness, compassion, precision and respect.
- #8 Having a successful session (training or any experience) with a horse in theory is simple.
- #9 "Reading" a horse and developing a good, accurate understanding of what the animal is trying to convey begins with the beliefs of the human about horses.
- #10 Developing an overall approach to horsemanship that advances and supports the highest level of equestrian activities, equine relationship, training efficiency and winning strategies.

Hawai`i Island Events Calendar 2008

July

- June 30 – July 2 Parelli Clinic with Marc Rea, West Side. Contact Beth Robinson 443-4588 or alohabeth@gmail.com
 4 Parker Ranch Rodeo, Waimea
 11 HQHA Open Arena Day, 9:00 am, Honoka`a Arena
 26 HQHA Novice/Open Show, 8:30 am, Honoka`a Arena (NOTE: DATE CHANGED)
 27 HIDCTA/4-H Club Schooling Show & Fun Day, Panaewa Equestrian Center, Hilo

August

- 9-10 Hawai`i Island Humane Society "Healthy Happy Horse," Kahilu Theatre & YMCA, Waimea. 887-2301
 16 HQHA Trail Ride, 8:00 am check-in, Kohala
 16 HHOA Keiki Rodeo, Panaewa Equestrian Center, Hilo
 16 Pa`u Workshop at Anna Ranch and Barbecue at Pukalani Rand (Paniolo Preservation Society)
 23 Old Hawaii on Horseback, Minuke`ole Park & Parker Ranch, Waimea (Paniolo Preservation Society)
 23-24 HIDCTA Dressage & Three-phase Event, Panaewa Equestrian Center, Hilo
 24 Trail ride at Pono Holo Ranch (Paniolo Preservation Society)
 25-29 Paniolo Preservation Society farm and technology tours
 30 HQHA Novice/Open Show, 8:30 am, Honoka`a Arena
 30 Evening at Pu`uopelu, fundraiser for Paniolo Preservation Society
 30-31 Labor Day Rodeo, Parker Ranch, Kamuela. www.parkerranch.com
 31 HQHA Clinic, Honoka`a Arena, details TBA

September

- 27 HQHA Novice/Open Show, 8:30 am, Honoka`a Arena
 28 HQHA Clinic, Honoka`a Arena, details TBA

October

- 19 HIDCTA Dressage Show, Kamuela. Judge: Joan Darnell, TX
 26 HQHA Halloween Open Show
 27-31 Exhibition of "Honor the Fallen Warrior" at Wailoa Arts Center, Hilo

November

- 15 HHOA Ranch Rode, Ka`u

Contact information for clubs and associations on Hawai`i Island:

Hawaii High School Rodeo Association (HHSRA) www.hawaiihighschoolrodeo.com

Hawaii Horse Owners Association (HHOA), Al and Nancy Cabral, 959-8932

Hawaii Isle Cutting Horse Association (HICHA), Kirsten Heid, 960-4330

Hawaii Isle Dressage & Combined Training Association (HIDCTA), www.tactfultraining.org/HIDCTA

Hawaii Quarter Horse Association (HQHA) hawaiiquarterhorse.org. Connie Bender 371-4803, Linda Hunt 889-0751

Hawaii Quarter Horse Youth Association (HQHYA), Laura Rose Youth Advisor 885-7194 rosed012@hawaii.rr.com

Paniolo Preservation Society www.paniolopreservation.org

United States Polo Association, Mauna Kea Polo Club Delegate, Paula Beamer 960-5098

Waiki`i Barrel Racing Association (WBRA) Lori Bergin 885-1658

Horse Truths

If we need rain, schedule a show.

When someone asks you if you like his horse, always say yes.

If you think you left the water on, you did. If you think you closed the gate, you didn't.

I can never warm up to someone who won't walk down to the barn with me.

I'd rather have a horse with a perfect mind than a perfect head.

If you're waiting to buy the perfect horse, you never will.

No matter how badly behaved you are, your horse will probably give you a second chance.

Franklin Levinson

Enhancing the horse-human relationship through effective horsemanship coaching, gentle-efficient horse training and Equine Facilitated Learning.

(808) 572-6211

WayoftheHorse.org

franklin@WayoftheHorse.org

O`ahu**Results: June 7 Performance Horse Series,
Town & Country Stables, Waimanalo**

Class 1 Ranch Cutting, All Ages: 1) Mr Don Lozado, rider Lilia Kapuniaia, owner Duke Kapuniaia, 71; 2) Lady Smoker, rider/owner Kerry Schuman, 68.5; 3) Kaibars Schir Thang, rider/owner Heather Gibson, 66.

Class 2 Ranch Cutting, Non-Pro: 1) Mr. Don Lozado, rider Lilia Kapuniaia, owner Duke Kapuniaia, 70; 2) Lady Smoker, rider/owner Kerry Schuman, 68.5; 3) Kaibars Schir Thang, rider/owner Heather Gibson, 68; 4) Como de Colonel, rider/owner Steve Dollar, 66; 5) Twinkles GoldDust, rider/owner Cathy Gilbert, 60.

Class 3 Ranch Cutting, Limited Non-Pro: 2) Merry, rider/owner Bettie Cox, 60; 1) Lady Smoker, rider Mahealani Schuman, owner Kerry Schuman, 67.

Class 4 Ranch Cutting, Youth: 1) Kaibars Portia, rider Sturgis Gray, owner Katy Gibson, 70; 2) Stylish Commander, rider Courtney Wemple, owner Katy Gibson, 60.

Class 7 Open/ Non-Pro Reining: 1) Kaibars Schir Thang, rider/owner Heather Gibson, 71; 2) Como de Colonel, rider/owner Steve Dollar, 68.5; 3) Lenas Sugar Jasper, rider/owner Richard Kadooka, 68; 4) Twinkles

GoldDust, rider/owner Cathy Gilbert, 0.

Class 9 Limited Non-Pro/Youth Reining: 1) Stylish Commander, rider Courtney Wemple, owner Katy Gibson, 67; 2) Kaibars Portia, rider Sturgis Gray, owner Katy Gibson, 65; 3) Merry, rider/owner Bettie Cox, 0.

Class 11 Non-Pro Limited Bridle Horse: 1) Como de Colonel, rider/owner Steve Dollar, rein work 69, cow work 69, total 138; 2) Twinkles GoldDust, rider/owner Cathy Gilbert, rein work 68, cow work 65, total 133.

Class 12 Limited Non-Pro: 1) Lady Smoker, rider Mahealani Schuman; owner Kerry Schuman, rein work 64.5, cow work 70, total 134.5; 2) Merry, rider/owner Bettie Cox, rein work 0, cow work 68, total 68.

Class 13 Youth Limited Bridle Horse: 1) Kaibars Portia, rider Sturgis Gray, owner Katy Gibson, rein work 65, cow work 68, total 133; 2) Stylish Commander, rider Courtney Wemple, owner Katy Gibson, rein work 68, cow work 62, total 130.

Class 14 Easy Cowhorse Two Step: 1) Merry, rider/owner Bettie Cox, rein work 65, cow work 66, total 131; Scratched: Benitos Chance. 🐾

Left, Heather Gibson on Kaibars Shir Thang; right, Cathy Gilbert and Steve Dollar relax between classes. Mike Johnson photos.

Ten Secrets: #1

with horses help humans to develop these essential life skills and wonderful attributes: compassion and kindness to others, skillful and accurate communication techniques, self-awareness and enhanced awareness of our surroundings, connectedness to nature and the world

around us, consistency in thought and action, becoming less judgmental and, therefore, less stressed, improved and more positive attitudes towards ourselves and others.

These are only a few of the positive benefits of conscious and appropriate interaction with horses. 🐾

Business Directory

Breeding, Stallion at Stud

- Mauna Kea Arabians. 938-9655 Breeders of fine Polish Arabian Horses since 1982. At stud: Nazional, sired by *Cytrys. Kathryne Kent, Box 375, Honaunau HI 96726 ponies@lava.net (Hawai`i Island)

Buildings and Fencing

- Hawai`i Cover-All Building Solutions. 808-334-1460 or 877-615-8776. hicoverallbldgs@hawaii.rr.com Website: www.coverall.net.

Feed, Supplements & Bedding

- Alfalfa Hay & Cubes, Pa`auilo Village 776-1920 Leslie Correia. Also used saddles and tack, German Spade pocket knives and steels. (Hawaii Island)
- Land O'Lakes-Purina Feed, 91-254 Olai Street, Kapolei. Distributor and supplier of Purina feed throughout Hawaii. 808-682-2022 (Oahu)
- Quarter Horse Ranch, EquiPride dealer. Boarding, training, lessons, horses for sale, stud service. Kristin Frazier, 968-6758. Quarterhorseranch@yahoo.com www.quarterhorseranch.org (Mountain View, Hawai`i Island)
- Waimanalo Feed, 41-1521 Lukanela St, Waimanalo 259-5344 (O`ahu)

Lessons & Training

- Franklin Levinson. Effective horsemanship coaching, gentle-efficient horse training and Equine Facilitated Learning. 572-6211 (Maui) wayofthehorse.org Email: franklin@wayofthehorse.org
- Therapeutic Horsemanship of Hawaii. NARHA member center offering lessons and therapeutic riding to improve the minds and bodies of riders using horses as therapy tools. Specialize in physically or mentally disabled children and adults, and provide instruction to riders of any ability. Dana Vennen 342-9036 (Oahu) www.thhwaimanalo.org

Real Estate

- Beth Thoma Robinson, R(S) Hawaii Palm Properties Inc. Direct: 808-443-4588 beth@hawaiipalmproperties.com Specializing in horse-friendly homes, ranches and acreages on the Big Island.
- Paula Beamer, Realtor, 960-5098. Parker Ranch Realty 67-1185 Mamalahoa Hwy, Suite E-128, Kamuela HI 96743. Horse properties and more! (Hawai`i Island)

Other Products & Services

- Basically Books, 160 Kamehameha Ave, Hilo. 961-0144 Maps of Hawai`i & the World; gifts with an island flair; books about Hawai`i. More than a bookstore...a gathering of things Hawaiian.

Tack & Repairs

- Waimea Hill Country & Tack (Hawaii Island) 776-9906 or 960-5931. Ropes, name-brand leather items & much more for horse, rider and roper. Serving all of Hawai`i. Phone calls welcomed. Your one-stop MOBILE tack shop.
- Horses R Us, 111 Hana Hwy, Kahului (Maui) 871-7001 horsesrusonline.com Hawaii's full-service tack store, with boots, clothing, saddles, for western, rodeo, huntseat, dressage.

Veterinarians

- Aina Hou Animal Hospital, 66-1520 Pu`u Huluhulu Rd., Kamuela (Hawai`i Island) 96743
Dr. Brady J. Bergin 989-6149 Dr. Billy Bergin 936-6220
Mixed animal practice specializing in equine reproduction, dentistry and lameness.

*Hawai`i Island***Parker Ranch July 4 Rodeo Will Honor 1908 Event Participants**

When Parker Ranch celebrates its 46th Annual Independence Day Rodeo and Horse Races on Friday, July 4, 2008 at the Parker Ranch Rodeo Arena in Waimea special tribute will be paid to three cowboys who traveled far from their island homes to compete in the 1908 Cheyenne, Wyoming Frontier Days.

John Palmer Parker's great grandson Ikua Purdy, born at Parker Ranch in 1873, made history that day. In 56-seconds flat, he won the world roping championship. Fellow cowboys Archie Ka'aua and Jack Low also did well, placing 3rd and 6th respectively; all on borrowed horses. It was cowboy Eben Low, brother to Jack, who convinced the three to make the trip.

"It is entirely appropriate that we honor Ikua, Archie and Jack at this year's rodeo," explained Ranch President and CEO Chris J. Kanazawa. "These humble cowboys opened eyes across the nation 100 years ago when their skills were successfully put to the test among the best of their peers in Cheyenne. They put Hawaii's paniolo on the map and did so Hawaiian-style, with humility and dignity."

On July 4, representatives from the Paniolo Preservation Society will stand in during the Grand Entry Parade when Purdy, Low and Ka'aua are recognized. Sam Ka'aua, grandson of Archie Ka'aua; Geoy Purdy, great great grand nephew of Ikua Purdy; and Robbie Hind, great grand nephew of Jack and Eben Low, will ride in the entry parade.

The Paniolo Preservation Society is organizing events throughout 2008, which has been declared, "The Year of the Paniolo." In August, the Paniolo Preservation Society will hold the "Great Waiomina Centennial Celebration," which recalls the achievements of Purdy and commemorates his triumph, and those of Ka'aua and

Low, at the Cheyenne Frontier Days rodeo. Trail rides, a stew cook-off, a concert featuring Hawaii musicians, the pageantry of Old Hawaii on Horseback and the Parker Ranch Round Up Club Labor Day Weekend rodeo will all be part of the two-week celebration.

Parker Ranch cowboys will be joined by other Big Island paniolo for three hours of action-packed rodeo excitement. Spectators will enjoy thrilling horse races, ribbon mugging, and dally team roping along with festive food, keiki (children) activities, and shopping for Parker Ranch logo items at the Parker Ranch Store booth.

New events slated for this year's rodeo include Ribbon Mugging. Children 15 and under will be joined by a parent that is an employee of one of the participating ranches. One must rope the steer that the mugger then holds while the roper takes a ribbon off the animal's tail. The junior/senior team (roper and mugger) then run to the finish line.

Also new to the rodeo line-up this year will be "Battle-of-the-Boooools." Calves (and contestants) of large size are encouraged to participate in this team event, which benefits winner's designated charity. Each team pays a \$100 entry, designates their non-profit organization and it is winner-take-all.

Rodeo tickets are \$5 per person in advance from the Parker Ranch Store in the Parker Ranch Center or \$6 at the gate on July 4. Children 10 and under are free. For more information, call 808-885-5669 or visit www.parkerranch.com.

Parker Ranch, founded in 1847, celebrated 160 years of Paniolo heritage in 2007 and surrounds the town of Waimea spanning approximately 150,000 acres between the Kohala Mountains and Mauna Kea.

At left, a group of Parker Ranch paniolo from the early twentieth century.

At right, Ikua Purdy.

Photos provided courtesy of the Parker Ranch Inc. archives

Del's Offers 10% Discount for 4-H Members

All Del's Feed & Farm Supply stores, including the stores in Hilo (Big Island), Kahului (Maui) and Puhi (Kauai), give a 10% discount on feed and supplies for 4-H members actively involved in livestock program, including horse projects.

To qualify for the discount, you must present your current 4-H membership card each time you make a purchase. Remember to bring your card with you! 🐾

Tips for Keeping Horse Costs under Control

1. Inspect your tack frequently, and take very good care of all your equipment.
2. If you travel to shows or events, share travel expenses by "trailer-pooling."
3. Remember that horse manure can be a valuable resource for gardens and fields. Manage it well!
4. Manage pastures properly by using rotational grazing, spreading manure and controlling weeds.
5. Consider simplifying hoof care and decide if your horses can go barefoot. Then keep up with the trimming to make sure their feet stay balanced and healthy.
6. Consider share-board or share-leasing a horse to spread the expenses (and the fun!).
7. If you own a Quarter Horse and show regularly, remember to enroll your horse in the Incentive Fund. Earning points will earn you dollars. 🐾

Pricewatch: Hay

What's driving up the price of hay right now? Several factors:

- Drought conditions in many hay-producing states, especially California, Texas and the southeast
- Floods in the midwest
- Sky-high fuel prices that affect fertilizer costs as well as delivery costs
- Higher demand for corn-based ethanol, which means some farmers have switched from growing hay to growing corn.

A look at 2008 hay prices so far:

In Illinois, hay prices are ranging between \$120 and \$130 per ton, but many suppliers are adding fuel-related surcharges of \$2 or more per mile, to each delivered load.

In Iowa, where hay is selling for between \$200 and \$250 per ton, trucking charges are even higher—between \$3 and \$4 per mile.

In Texas, lack of rain and urban competition for rural water sources have pushed the price of alfalfa above \$200 per ton in the field. Shipping costs add another 10% or more. By the time the hay gets to the consumer, it can cost as much as \$512 a ton--the going price for top-quality alfalfa in Weatherford, Texas.

Here in Hawai'i, alfalfa hay is topping \$600 a ton, with hundred-pound bales going for \$30-\$34 each. (Alfalfa hay cubes are somewhat lower in price, despite the processing costs, because there's less waste and weight loss during handling, and less spoilage during storage.)

Hay farmers have to pass costs on to consumers, and prices aren't going down anytime soon. Smart hay buyers compare prices by calculating the cost of hay by weight, and buy in bulk whenever possible.

Perhaps the best investment horse owners can make is to find a secure, dry place to store a large amount of hay, grain and hay cubes. Then buy in bulk whenever possible, and keep your feed supply dry, clean and protected from rodents. (Sources: Hay USA, University of Iowa Extension Service, USDA, thehorse.com.) 🐾

Horse Properties for Sale

(and the horse, too!)

Waiki`i Ranch

10 fabulous view acres with 5-bedroom home in move-in condition. Equestrian community with room to ride and roam. **\$1,249,000**

Beautiful Dutch Warmblood Mare for Sale

Dressage trained, 16.3h, \$7,500

Pu`u Lani Ranch

1.5 acre fabulous view lot with 3-bedroom home. New furnishings! Very clean with a lot of potential. Equestrian facility in gated community. **Price slashed to \$830,000**

Paula Beamer R ABR e-PRO
 960-5098
 Office (808) 885-6266
 Fax 885-0553
 paula@paulabeamer.com

PARKER RANCH REALTY INC.

67-1185 Mamalaha Hwy
 E-128, Kamehameha, HI 96743

building solutions

Hawaii Cover-All
808-334-1460 or 877-615-8776
 hicoveralldgshawaii.rr.com www.coverall.net

COVER-ALL IS A REGISTERED TRADEMARK OF COVERALL BUILDING SYSTEMS INC.

Cowboy Magic® Launches Innovative Program to Support Rodeo Queen Pageants

The COWBOY MAGIC® company has developed a program to benefit local and national rodeo queen pageant programs. Launched in April, the COWGIRL MAGIC® Rodeo Queen Pageant Fundraising Program enables pageants to raise much-needed funds for their operational expenses and scholarship programs by providing free products for fundraising. Each qualified participating pageant receives 100 tubes of COWGIRL MAGIC® Pink Lady Lotion at no charge, which pageant contestants and organizers can offer in exchange for a suggested \$10 donation. The program enables the pageants to raise \$1,000 without any initial investment.

The Rodeo Queen Pageant Fundraising Program has received an immediate, positive response from pageant organizers, with 19 pageants across the country signing up within the first 45 days.

COWGIRL MAGIC® Pink Lady Lotion was created and packaged exclusively for rodeo queen pageant fund raising. "To date, more than 2,000 tubes of Pink Lady Lotion representing a potential of \$20,000 have been donated to help raise operational and scholarship funds," says COWBOY MAGIC® Founder and CEO Jim Cummings.

Cummings came up with the idea for the Rodeo Queen Pageant Fundraising Program after his company sponsored 2007 Miss URA Rodeo Queen Lacy Glover. "I became aware of the expenses associated with operating a rodeo queen pageant and their need to raise funds," says Cummings. "This

is a charitable way COWBOY MAGIC® can give back to the horse community by creating a fundraising solution to satisfy a rodeo pageant's need for additional operational and scholarship funds."

"Young women who compete in rodeo queen pageants benefit in a number of ways," says Lisa Boeding, pageant director and coordinator for the Miss Rodeo Illinois Pageant. "They learn social skills and they work toward achieving personal goals they have set for themselves. They also learn what true sportsmanship is all about."

According to Cummings, the primary benefit of the Fundraising Program is more scholarship funds for the rodeo queen and her court. "Offering substantial educational scholarships will heighten the awareness of the general public, resulting in an increase in interest of young horsewomen in participating in the rodeo queen process," says Cummings.

In recent years, pageants have found it increasingly more difficult to raise funding through sponsorships due to the stiff competition for sponsorship dollars from other facets of the rodeo industry, particularly the rodeo cowboys themselves. This program provides a fundraising opportunity developed exclusively for the pageants.

For more information about the Rodeo Queen Pageant Fundraising Program visit the COWBOY MAGIC® website at www.cowboymagic.com. or call 1-800-755-6844.

Alfalfa Hay & Cubes

M-F 9:30-4:00
Paauilo Village

Leslie Correia

(808) 776-1920

We also have used saddles, used tack,
German Spade pocket knives and stools

*Cytrys

OUR FOUNDATION
Foaled 1957
Trypolis x *Cissa by Wielki Szlem
Imported to U.S.A. in 1963

*Cytrys, the sire of many champions including our stallion, "Nazional", exemplifies what we love about the Arabian horse bred in Poland.

MAVNA KEA ARABIANS

Kathryne J. Kent - 938-9655

P.O. BOX 375 • HONAUNAU, HI 96726

BREEDERS OF FINE POLISH ARABIAN HORSES SINCE 1982

QUARTER HORSE RANCH

Email: Quarterhorseranch@yahoo.com

(808) 968-6758

Dealer for

www.quarterhorseranch.org

Boarding ♦ Training ♦ Lessons ♦ Stud Service

**Advertise in Mālama Lio
Camera-Ready Display Advertising (black and white)**

	1x	3x	6x
1/8 page (biz card) horiz or vert (2.375" x 3.625")	\$45.00	\$126.00	\$ 240.00
1/4 page vert (3.625" x 4.375")	85.00	240.00	465.00
1/2 page (7.5" x 4.375" horiz or 3.625" x 10" vert)	165.00	480.00	930.00
full page (7.5" x 10" vert)	320.00	930.00	1,840.00

**Deadline:
15th of the
month for
the following
month's issue**

All prices include Hawaii GET and a FREE Business Directory listing (below). **Special placement:** Call or email sales@malama-lio.com for rates on cover, inside cover, color or insert placement. **Standard format:** Camera-ready, high-res (300 dpi), B&W, no bleeds. Electronic files can be sent as PDF, JPG, EPS, or TIF. (Don't have a camera-ready ad? WE CAN HELP DESIGN YOUR AD!)

If you are purchasing a display ad, please circle the size and frequency above, AND complete the section below to provide your Business Directory listing. Payment and ad info must be received by the **DEADLINE: 15th of the month .**

1. Mail the info and ad to the address below, with credit card info or a check made out to **Mālama Lio.**
2. Or, send your ad and info by e-mail, and we'll email you an invoice.

For which month(s)? Jan Feb Mar Apr May Jun
 Jul Aug Sep Oct Nov Dec

Total: \$ _____ Payment method: Check enclosed VISA MasterCard

For credit card payments, please complete the following:

Credit card # _____ Exp. ____ / ____

Signature _____

Name as it appears on the card: _____ Phone: _____

Billing Address: _____

Business Directory

Includes your name, a brief description of your products or services, and your contact information. Included FREE with display ad. OR, a business directory listing only is \$50 for 3 months, \$100 for 6 months, \$185 for 12 months.

Begin with which issue? _____ For how long? (3 months, 6 months, 12 months)

Category: _____ Name: _____ Island _____

Address: _____ Phone: _____

Description (up to 10 words): _____

Additional contact information (email, website, fax) _____

Thank you to our distributors for providing Mālama Lio to their customers!

Hawaii Island: Miranda Country Store, Hilo; Del's Farm Supply, Hilo; King's Trail Rides, Captain Cook; Parker Ranch Store, Kamuela; Alfalfa Hay & Cubes, Pa`auilo; RR Olson's/Walco, Kamuela; Waimea Feed Supply, Kamuela; Pearl's Garden Center, Captain Cook; Pahoia Feed & Fertilizer, Pahoia

Kauai: Del's Farm Supply, Puhi; Pacific Pleasure Horses, Lihue; Equiloaha Farm, Kilauea; Waipouli Ridge Ranch, Kapa`a

Maui: Feed & Farm, Kahului; Del's Farm Supply, Kahului; Horses R Us Tack Shop, Kahului

Oahu: Land O' Lakes, Kapolei; Therapeutic Horsemanship of Hawaii, Waimanalo; The Feed Trough, Waialua; Wheeler Stables, Mililani; Hilltop Equestrian Center, Waimanalo; VO Ranch Products, Waimanalo; Waimanalo Feed Supply; Waimanalo; Kahuku Kai, Hau`ula; Sally's Feed, Kahuku; Paniolo Trading Corporation, Honolulu; Ironwood Ranch, Lahaina; New Town & Country Stables, Waimanalo; Ralph's Tack and Transport, Mililani

Classified Advertising - EFFECTIVE JULY 1 - *REDUCED RATES!*

Reach more horse people, in print and online!

20 words + 6 words of contact info for just \$15 per issue OR 20 words of text plus a photo in a 2" x 3.5" vertical space for only **\$25**. 10% discount for three or more consecutive months. All prices **include** Hawaii GET. What a deal!

Categories: **Boarding & Pasture, Feed & Bedding, Fencing, Horses for Sale or Lease, Vehicles, Training & Instruction, Services Offered, Stallions at Stud, Tack for Sale.** No charge for items listed in **Horses Wanted** or **Free to a Good Home**. Be sure to include your contact details (phone or email), and indicate which island you're on. To submit your classified ad:

1. Mail it to the address below, with your check made out to **Mālama Lio**.
OR
2. Complete the credit card information and sign below. (Visa or MasterCard)
OR
3. Send your info and any photos by email to sales@malama-lio.com, and we'll email you an invoice.

Please provide up to **6 words of contact info, such as** Name, town, telephone, email, or website.

Contact info: _____

Island _____ Category: _____ Photo included? _____

Ad content: _____

For which month(s)? Jan Feb Mar Apr May Jun

Jul Aug Sep Oct Nov Dec

Total: \$ _____ Payment method: Check enclosed VISA MasterCard

Credit card # _____ Exp. ____ / _____

Signature _____

Name as it appears on the card: _____

Billing Address: _____ City, State, Zip _____

SUBSCRIBE! Would you like to subscribe by mail? \$24 for 12 months, includes first-class postage. Check this box and complete the mailing and payment information above.

To subscribe to the free online version, go to www.malama-lio.com.

BASICALLY BOOKS

More than a Bookstore . . . a gathering of things Hawaiian

Maps of Hawai'i & the World

Gifts with an Island Flair

Books About Hawai'i

160 Kamehameha Avenue ✻ Hilo, HI 96720

Mon. thru Sat. 9-5 / Sundays 10-4 ✻ 808-961-0144

Each month, thousands of people read *Mālama Lio: The Hawai'i Horse Journal*. Distributed statewide in feed stores, tack shops and other outlets throughout Hawai'i. Published online, sent to subscribers in ten states, and read by more than 5,000 horse people each month.

Maui Events Calendar 2008

- July**
 - 4-6 Makawao Rodeo, Deborah Daniells 283-0828
 - 6 Marc Rea (Parelli) Saddle-fitting Workshop. Contact Tricia Rohlfling at HIRohlfling@aol.com
 - 8-9 Marc Rea Parelli Level 1 Intro Clinic.
 - 12-13 Marc Rea Parelli Level 2 Clinic. Contact Tricia Rohlfling at HIRohlfling@aol.com
 - 20 HNBHA Barrel Race, Rockin H Ranch
- August**
 - 24 HNBHA Barrel Race, Rockin H Ranch
- September**
 - 6 MHSA Ke'e Road Stables Hunter Show, Makawao
 - 7 MHSA Ke'e Road Stables Jumper Show, Makawao
 - 7 Fall Outdoor Polo Opening Day, Maui Polo Club, Manduke Baldwin Arena, Makawao
 - 13 HSIDS/USDF Young Rider Team Championships & Schooling Show, Haku Baldwin Center, Makawao
 - 13-14 URP Team Roping at Piiholo Ranch, Rope Maui
 - 14 HSIDS Dressage Show, Haku Baldwin Center, Makawao
 - 15-16 HSIDS Dressage Clinic with Tom Poulin
 - 20-21 Rope Maui Classic, Piiholo Ranch
 - 21 HNBHA Barrel Race, Rockin H Ranch
- October**
 - 19 HNBHA Barrel Race, Rockin H Ranch
- November**
 - 8 MHSA Hunter Show & Equitation Finals
 - 16 HNBHA Barrel Race, Rockin H Ranch
 - 28-30 USTRC Team Roping. Piiholo Ranch, Rope Maui

Contact information for clubs and associations on Maui:

Hawai`i National Barrel Horse Association (HNBHA) Sharon Freitas 250-0177
 Hawai`i State Dressage Society (HSIDS) hsdsmail.org
 Maui Horse Show Association (MHSA) mauihorshow.com
 Maui Polo Club mauipoloclub.com or 877-7744.
 All Maui Polo events: Gates open at 12:30 pm, games begin at 1:30 pm.
 Rope Maui www.ropemaui.com 877-7744

Big Island

Hawaii Horse Property: \$148,000

Great facilities and a terrific location!

Nice grazing and stables, plus room to build your dream home on this 1.87 acre property. Excellent location at quiet end of Railroad Ave in Hawaiian Paradise Park, near the trailhead with miles of riding.

- Steel-built barn with 2-8 convertible stalls
- 12'x24' foaling stall
- Feed & tack rooms
- Electricity & water
- 1 acre fenced pasture
- Training paddock

Call Michael at 982-6451

More pictures and information:

multi-facetedhomes.com/equestrian_property.htm

HORSES R US

western, English, boots,
saddles, clothing, more!

Hawaii's full-service tack shop
 111 Hana Hwy, Kahului, HI 96732
 808-871-7001 horsesrusonline.com

When you're on Maui, stop in.
 And be sure to visit us at the Makawao Rodeo!

**EVENT ORGANIZERS
 and PUBLICITY MANAGERS:**

List your event in our island-by-island calendar:
 Go to www.malama-lio.com and click on
 "Submit an Event," or just send an email to
editor@malama-lio.com. And email us your show
 or event results, with pictures! We'll include
 results for all events.

Classifieds

FARRIERS & HOOF CARE

Certified Natural Balance Trimmer, specializing in therapeutic hoof care, holistic lameness and rehabilitation. References; available interisland. Susanella Noble, Mtn View, Big Island. 937-0843 www.farriergodmother.com

HELP WANTED

Advertising account reps needed for Oahu, Kauai, Maui. Previous advertising experience desirable; must know horses and Hawaii! Good commissions and support provided. Inquire: sales@malama-lio.com, (808) 969-3608.

HORSES FOR SALE

Amazing Performance Horses available now, trained with experience showing. Beautiful, gentle and good-mined. Must see, ready to go! Kirstin Heid, Ala Ili Stables, Pahoa, Big Island. 960-4330

HERD REDUCTION SALE at Quarter Horse Ranch. Registered 2 year olds for sale. Ready to be saddled; very tame. Kris, 968-6758 quarterhorseranch@yahoo.com. Big Island.

2004 AQHA mare

Trained for cutting, reining and working cowhorse. Sire: Reminics Pep. Dam's sire: Mister Dual Pep. \$15,000, Renée, Waikoloa Stables, 883-9335.

LESSONS, TRAINING, SALES

Lessons, training, boarding, horse sales. All disciplines welcome, specializing in western show horses. Kirstin Heid, Ala Ili Stables, Pahoa, Big Island. 960-4330

PENPAL WANTED

Looking for an e-mail buddy to exchange news about riding and daily living in Hawaii. I'm a 54-year-old horse owner in Denver, Colorado. debhouk@msn.com

TACK FOR SALE

ALL-PURPOSE Eclipse jumping saddle, synthetic, made in England. Some scuffs but otherwise in great shape. 17" wide tree. Great starter/lesson saddle. \$50 Hilo, 934-9246 **SORRY - SOLD!**

Courbette Stylist, close-contact jumping saddle. 16.5", medium tree. Classic saddle in great shape—a real bargain! \$100 Hilo, 934-9246

TRAIL RIDES

Kings' Trail Rides O Kona. Custom rides on great horses. Explore old Hawaii! Includes lunch. Big Island. 323-2388. www.konacowboy.com

EVENTS

Statewide All-Girls Rodeo, Saturday, Sept. 6, Kualoa Ranch, Ka`a`awa, Oahu. Contact: Lu Faborito 349-1479

STALLION AT STUD

NRCHA World Champion "The Nu Colonel." Over \$75,000 LTE. Standing in Hawaii for a limited time. Breeding fee: \$1,200 LFG. Big Island. Contact Renée at Waikoloa Stables 883-9335

Thanks for helping me sell my saddle in the classifieds! A woman from O`ahu called and bought it the day after I listed it.

- Joanne, Big Island

I found a great horse through *Malama Lio*. Thanks!

- Carole, O`ahu

YOUR AD SHOULD BE
HERE! SEE PAGE 12
FOR ADVERTISING
INFORMATION.

Product Reviews

New: Cowboy Magic® Medicated Thrush Killer

The Cowboy Magic folks are well known for producing great shampoos and coat conditioners. Now they've introduced a Thrush Killer product that does exactly what it claims: It kills *Fusobacterium necrophorum*, the nasty bacteria that's a contributing cause of thrush.

And you won't end up with purple or green stains all over your hands.

Our test horses live in wet pasture in the Waiakea Uka section of Hilo. (Hilo's pretty damp, but Waiakea Uka is *really* wet.) Applied according to directions, it absolutely cleared up signs of thrush within a week. Highly recommended!

Cowboy Magic® Rainrot Shampoo

Another great product for a tropical climate is Cowboy Magic Rainrot Shampoo, which treats rain rot and scratches.

Rain rot is a common skin infection caused by *dermatophilus congolensis*—a nasty organism that acts like both a bacterium and a fungus. It creates painful, crusty

scabs on the skin, most often across the top of the horse's shoulders, back and rump.

Scratches is a dermatitis caused by the fungus *Sporothrix schenki* that creates sores, swelling and painful bumps on the skin at the back of the pasterns.

Cowboy Magic® Rainrot Shampoo works to heal both kinds of skin infection. Follow the directions and use it every few days and yes, it works, even on our older light-skinned mare who seems to develop rainrot whenever a cloud passes overhead. Great stuff. 🐾

O`ahu Events Calendar 2008

- July** 12 Performance Horse Series, Town & Country Stables, Waimanalo. Cutting, reining and limited bridle cowhorse classes. Beginners to advanced riders are welcomed. Contact Heather Gibson cowhorsechick@hawaiiintel.net
 12 HHSA Hunter Show, location TBA
 19 HHSA Western Show, Circle C Ranch, Waimanalo
 19 HWRA Jackpot Rodeo, Gunstock Ranch, Barbers Point
- August** 9 HWRA Jackpot Rodeo, Diamond J Ranch, Waianae
 9-10 ASDS Dressage Shows V & VI, Hilltop Equestrian Center, Waimanalo
 23 Performance Horse Series, Town & Country Stables, Waimanalo. Cutting, reining and limited bridle cowhorse classes. Beginners to advanced riders are welcomed. Contact Heather Gibson cowhorsechick@hawaiiintel.net
- September** 6 HWRA Statewide All-Girls Rodeo, Kualoa Ranch, Ka`a`awa. Contact: Lu Faborito 349-1479
 6-7 ASDS Dressage Shows VII & VIII, Hilltop Equestrian Center, Waimanalo
 13 HHSA Western Show, Malu Olu
- October** 18-19 HHSA Fall Classic Hunter/Jumper Show, Waimanalo Contact: 637-8088
- December** 1-18 Three-week course, Mon-Thurs. Equinology's Equine Body Worker Certification, Turtle Bay Resort, 57-091 Kamehameha Highway, Kahuku. Become certified as an Equine Body Worker. 707-884-9963.
 See <http://www.equinology.com/info/course.asp?courseid=8>

Contact information for clubs and associations on Oahu:

Aloha State Dressage Society (ASDS) alohastatedressage.com

Hawaii High School Rodeo Association (HHSRA) www.hawaiihighschoolrodeo.com

Hawaii Horse Show Association (HHSA) hawaiihorshowassociation.org

Hawaii Women's Rodeo Association (HWRA) www.rodeoohu.com Lu Faborito 696-5055

Kauai Events Calendar 2008

- August** 10 KAGRA Rodeo, CJM Stables

Contact information for clubs and associations on Kauai:

Kauai All-Girls Rodeo Association (KAGRA) www.kauaiallgirlsrodeo.com

Kauai

Equiloha Farm Natural Hoofcare Clinic

The Mother's Day clinic was hosted by Equiloha Farm in Kilauea and presented by Charles Willis, professional hooftrimmer and member of the Association for the Advancement of Natural Horse Care Practices (PT-AANHCP) from Portland Oregon.

Chuck introduced the concept of performance barefootedness based on the wild hoof model. He talked about the mechanics of the hoof, the importance of a heel-first landing, what to look for in a good trim, the process of transitioning from shoes to bare feet, and the benefits of hoof boots and how best to use them.

Chuck explained how his natural hoofcare trim differs from a traditional horseshoer's "pasture trim." He demonstrated the trimming process, finishing with a smooth "mustang roll" and saying that this trim "has helped every horse I have worked on."

He also noted the importance of treating horses holistically, thinking about not only the type of hoof trim, but the horse's entire environment. Having room to roam, enough exercise, proper diet and nutrition, and the opportunity to socialize are very important for every horse to be happy, stay healthy and grow a good foot.

Everyone who attended the clinic left with valuable new information and samples of Kauai's own Equiloha Noni Cookies for Horses, a supplement disguised as a treat!

Additional information and resources on natural hoofcare is available at www.Runningbarehoofcare.com and www.AANHCP.net. Another good resource is the book *Paddock Paradise: A Guide to Natural Horse Boarding*. Equiloha Farm specializes in natural horse care; see their website at www.equiloha.com.

Big Island**Father's Day Trail Ride with the Paniolo Preservation Society on Parker Ranch**

More than 50 riders joined the Paniolo Preservation Society's Father's Day trail ride on historic Parker Ranch. The four-hour ride was followed by live music, a bar-b-que, and impromptu hula dancing.

Mahalo to photographer Tevita Duituturaga for the pictures. That's his father, Pita Duituturaga from Fiji, posing as a paniolo with the impressive line-up of horses.

The Paniolo Preservation Society has a full schedule of events during this "Year of the Paniolo." See their website at paniolo-preservation.org for more information. 🐾

Product Review:
Troxel Legacy Gold Duratec™ Helmet

Riding in a tropical climate requires tolerance for dirt and sweat, so riders are constantly searching for great gear that fits well, is durable and well ventilated, and can be washed whenever the smelly perspiration, dirt and/or mold get to be a little too much. Classy style is often optional.

The Troxel Legacy Gold Helmet seems to meet all these demands. Many people like Troxel helmets because of the slim profile—you can wear a comfortable helmet that doesn't look like a salad bowl. The Legacy Gold has the added advantage of excellent ventilation and nice detail in the leather harness. The shell has a Duratec™ matte finish that resists scratches from tree branches and horse teeth. It's lightweight and

great as a schooling helmet, and easily converts to a show helmet with a velvet or nylon helmet cover.

The fit can be easily adjusted with Troxel's GPS III™ Mirco-Adjustable Fit System, a comfortable back-of-the-head adjustment strap that can be snugged up with one hand. Additional sizing can be adjusted with the internal padding, called the Flip-Fold™ Fit System. And there's a removable and washable headliner, very important for keeping the helmet clean and un-stinky.

Could become the helmet of choice!

Suggested retail price for the Troxel Legacy Gold with Duratec: \$79.95. Comes with a helmet carry bag. 🐾

Support our advertisers!
Tell them you saw their ads in
Mālama Lio, the Hawai`i Horse Journal

Beth Thoma Robinson, R(S)

Direct: 808.443.4588
beth@hawaiipalmproperties.com

Specializing in horse friendly homes, ranches and acreages on the Big Island.

