

ARABIAN HORSE ASSOCIATIONSM

10805 East Bethany Drive | Phone 303-696-4500
Aurora, Colorado 80014 | Fax 303-696-4599
www.ArabianHorses.org | info@ArabianHorses.org

AHA 1807 (Rev. 1/14)

HALF-ARABIAN / ANGLO-ARABIAN HORSE REGISTRATION APPLICATION

HORSE INFORMATION

Foaling Date ___/___/___
Month / Day / Year

Name Requested (Maximum of 21 letters or spaces.)
1st Choice [Grid]
2nd Choice [Grid]

Sex: [] Stallion [] Mare [] Gelding
Date Gelled _____

Body Color: [] Bay [] Grey [] Chestnut [] Buckskin [] Dun [] Palomino [] Black
Photographs are required for the following color selections and/or patterns:
[] Black Bay [] Brown [] Liver Chestnut [] Grullo [] Tobiano [] Overo [] Leopard [] Blanket [] Snowflake [] Roan

Breed (List Breed Registry or "Grade")* Registration # Horse Name Color

SIRE: _____

DAM: _____

*For Half-Arabians, one parent must be a registered purebred Arabian with the Arabian Horse Registry or the Canadian Arabian Horse Registry. Additionally, the non-Arabian parent cannot be an "unregistered" purebred Arabian, registered Anglo-Arabian or registered Thoroughbred. Anglo-Arabian applications must be accompanied with a copy of the Certificate of Registration for the Thoroughbred parent. For Half-Arabian applications, please submit a copy of the current Certificate of Registration for the non-Arabian parent (if registered).

RECORDED OWNER OF DAM AT TIME OF FOALING

AHA Membership # _____ Name _____
Address _____ City _____ State _____
Phone _____ Fax _____ Email _____

I certify that the above listed pedigree and particulars are correct to the best of my knowledge and belief. I further agree that the foal will be subject to registration requirements as described in the AHA Handbook.

Signature _____ Date _____

RECORDED OWNER OF DAM AT TIME OF BREEDING

AHA Membership # _____ Name _____
Address _____ City _____ State _____
Phone _____ Fax _____ Email _____

I certify that the mare listed above was bred to the stallion listed above.

Signature _____ Date _____

RECORDED OWNER OF SIRE AT TIME OF BREEDING

AHA Membership # _____ Name _____
Address _____ E-Mail _____
City _____ State/Prov. _____ Zip/Postal _____

Service dates: _____ Year _____

By: [] Natural (Hand) Service [] Artificial Insemination [] Pasture Breeding [] Transported Semen
[] Embryo Transfer - Choose the method of breeding above. (Verification of parentage is required. See AHA rules for embryo transfer)

I certify that the mare listed above was bred to the stallion listed above on the service dates I have provided.

Signature _____ Date _____

All applications and registrations are subject to AHA's Rules and Regulations. All persons completing or signing any portion of this application, or submitting this application, agree to abide and be bound by the Rules and Regulations. An incorrect certification may result in rejection or cancellation of this registration and in appropriate cases, disciplinary action against the persons involved. **Verification of parentage to purebred Arabian parent is required on foals 2 years of age and older. (See AHA rules for further information).**

Draw Markings -or- NO WHITE MARKINGS ON FACE OR LEGS

HOOF COLOR:

	Light	Dark	Partial
Right fore leg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Left Fore leg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Right Hind Leg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Left Hind Leg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Glass Eye (blue)?

NO YES: Left Right

TRANSFER

If this horse is to be registered in a name other than the recorded owner of the dam at the time of foaling, please complete the following. Transfer fee is \$15 per transfer recorded.

Dam name _____ Registration # _____

Sire name _____ Registration # _____

Foaling date: ____/____/____

Sale date: ____/____/____

Transfer ownership to:

Name _____ Member # _____

Address _____

City _____ State _____ Zip _____

Phone _____ Day Phone _____

Fax _____ Email _____

I (we) certify that all information above is correct to the best of my (our) knowledge and belief. I (we) further agree to transfer ownership of this horse to the person(s) listed above.

Signature _____

(recorded owner of the dam at time of foaling ("and" ownership requires ALL signatures)

FEES

Please logon to www.ArabianHorses.org for a current fee schedule or contact us at 303-696-4500.

	<u>Member</u>	<u>Non-Member</u>
Date of birth to 6 months	\$35	\$75
6 months to 12 months	\$50	\$90
12 months to 24 months	\$85	\$125
After 24 months (Non refundable)	\$200	\$240
Transfer of ownership	\$15	\$15

(Prices subject to change)