

Breeding World Class Arabians
MULAWA ARABIAN STUD

KLASSICAL DREAM MI | Proudly owned by HRH Prince Khaled bin Sultan bin Abdul Aziz Al Saud
Al Khalediah Stables - Kingdom of Saudi Arabia

Ambition, Vision and the Arabian Horse

MULAWA ARABIAN STUD

Over the past half decade all around the globe, the recurring theme of world-class quality Arabian horses bearing the stud designation of MI has become a celebrated mainstay of the international show ring. While for many the Arabian excellence associated with the MI monogram may seem a recent phenomenon new to the global equine industry, the story of its origin, as well as of the people and the horses responsible for the incredible success, is firmly grounded in over 40 years of purposeful planning, dedicated involvement, passionate vision and resolute ambition concerning every aspect of the Arabian horse.

Not unlike most beginnings of lives consumed with horses, the story of Mulawa (pronounced "mūh'-lūh-wūh", and meaning "in the shade of the trees" in the local aboriginal tongue) started simply: with a young boy and an unbridled enthusiasm to be involved with horses. As a teenager in early 70's, Greg Farrell approached his parents with the idea of purchasing a horse for the purpose of trail riding in the picturesque hills of rural northwest Sydney. Understanding Greg's drive and dedication, his parents Gregory Patrick & Marie Dolores consented, resulting in the acquisition of the young Arabian stallion CASSANOVA (Thestius x Kora). This decision, while wholly satisfying Greg's desire to be involved with horses, more importantly launched a lifetime love affair between the Farrell family and the Arabian horse, in turn creating a definitive relationship that has shaped not only the destiny of the Arabian breed in Australia, but has begun to impact the future of the Arabian in every corner of the globe.

The Mulawa of today is an impressive operation of world-class scope and scale, encompassing almost 2000 acres on five farms in three separate locations in two Australian states, full service training and breeding facilities, and a herd of approximately 200 purebred Arabian horses. The main Mulawa operation is based in Berrilee, New South Wales, just 45 minutes mostly north and slightly west of Sydney's central business district in the beautifully verdant Hills Shire region and only a few kilometres away from the renowned Berowra Waters. It is comprised of two farms on opposite sides of Bay Road: the primary halter training and young horse handling facility referred to as Mulawa central; and the more expansive Ambition, which encompasses the principal performance training operation, spacious stallion paddocks, and generous turn-out yards for growing saddle prospects, all backing on to Ku-ring-Gai Chase National Park. The main breeding facility, which houses the entire Mulawa broodmare band, the active chief sires and

Twice Australian National Champion MULAWA KARISMAA
(Magnum Psyche x Karmaa by Kaborr) in the Pages River at Alabama

the herd of growing youngstock from weaning through three years of age, is located in Aberdeen, New South Wales, just over 250 km north of the main Mulawa and Ambition properties in heart of the continent's prime thoroughbred country near Scone: the Horse Capital of Australia. Retaining the original names of the once famous racehorse breeding facilities, the properties of Alabama and Cronk Coar were purchased as divisions of Mulawa Arabian Stud in 2007. Both were subjected to extensive renovations and refencing to create the premier Arabian breeding facility on the continent, as well as one of the most modern, efficient and horse-friendly facilities in the region. Retired broodmares and show horses enjoy a permanent holiday at the heritage property of Belle Vue amidst the idyllic rural backdrop of Tasmania. Most of these incredibly fortunate equines are required only occasionally to provide recreation for visiting tourists as horseback riding mounts at the nearby Country Club, one of the many successful resorts owned and managed by the Farrells and based on the island.

Greg, whose daily responsibilities involve managing the family-owned Federal Group (the world's second oldest hotel group), remains integrally involved in all management aspects of the Mulawa operation. His wife and partner of over 25 years, Julie, has since assumed the vast majority of day-to-day operational supervision, while Greg's sister Jane, a full partner in Mulawa Arabian Stud, most capably handles advertising and promotional activities as well as all things multi-media. Greg and Julie's 18-year old daughter Katharine has matured into an extremely active and successful rider at the high-

est FEI levels of dressage, while the remaining immediate Farrell family members - son Gregory James, Greg's twin brother John, as well as older sisters Julia & Deborah - stay engaged as enthusiastic supporters of Mulawa success, while involved peripherally with the equine activities.

For those familiar with passion and dedication of the Farrell Family, it comes as no surprise that the drive, hunger for knowledge and attention to detail that have so quintessentially defined Greg Farrell have contributed to the ongoing and ever evolving success of Mulawa. That inherent ambition led Greg to the global industry leader in the 1970's, Lasma Arabians in Scottsdale, Arizona, where, while engaged in a work practicum to learn the cutting-edge training and handling techniques of the day, Greg discovered the horse that would forever change the destiny of his life as well as that of Mulawa. Most appropriately, the horse was named AMBITION, a son of the immortal Bask out the Polish import Bint Ambara, a masculine, superbly constructed, densely flea-bitten athlete, with an undeniable aristocratic charisma, a commanding presence, superb length and shape of neck and powerful motion. AMBITION was integrated into the Mulawa breeding program in 1976 as chief sire, sharing a ride to Australia with the pure Polish Lasma-bred DZINA (Buszmen x Dzisna by Naborr).

The new superstars from America joined the rapidly expanding Mulawa breeding herd comprised of several mares imported from Europe, as well as a few outstanding Australian-bred mares of primarily Crabbet origin. Among these was EUNI (Bandos x Eunice by Comet),

Left to right: EUNI (Bandos x Eunice by Comet) Mulawa Foundation Mare bred in Poland and imported from Germany, ARRIVAL (Ambition x Euni) Mulawa Chief Sire and MULAWA EUNIQUE (Ambition x Euni) Australian National Champion Mare

Top: AMBITION (Bask x Bint Ambara by Comet) Mulawa Foundation Sire | Imported USA
 Bottom left to right: VISION (Jamil x Euni by Bandos) Mulawa Foundation Sire | Imported Germany and
 Australian National Champion WARRANTY (Aladdin x Wizja by El Paso) with Greg and Julie Farrell | Imported USA

a Janow-Podlaski bred beauty who was discovered as Hans Nagel's Gestut Katarinenhof in foal to the Straight Egyptian Jamil. While in quarantine in the UK en route to Australia, EUNI foaled a stunning dark copper chestnut colt, to which Greg Farrell took an immediate liking and named, once again rather prophetically, VISION. Tall, elegant and extremely refined with an impressive length of forehead, smooth coupling, extraordinary quality and an unmistakable "look of eagles", VISION was the perfect complement to the inherent strength, substance and athleticism of AMBITION. In addition to VISION, EUNI would also go on to produce two first-rate foals with AMBITION: Mulawa chief sire ARRIVAL, and the first of five Mulawa-bred Australian National Champion mares, MULAWA EUNIQUE.

Together, AMBITION and VISION would lay the foundation for the early success of the stud through the 70's and 80's. The unique qualities of both stallions crossed with the imported and domestic foundation mares as well as with each other's daughters were instrumental in defining the distinctive "Mulawa-look" in the show ring and branding the farm as a serious breeder of world-class quality Arabians.

Just as AMBITION was establishing his dynasty in Australia, tragedy struck and he was lost prematurely in 1985 at the age of 13 after failing to recover from colic surgery. Although devastated by the loss, the Farrells remained resolute in pursuing their passion for the Arabian horse and began once again to search for a worthy successor to join VISION, as well as the AMBITION son ARRIVAL (x Euni), at Mulawa as chief sire. The search led back to Lasma, where Greg remembered the Aladdin son WARRANTY. Greg had always been an ardent admirer of WARRANTY's dam, US National Champion Mare WIZJA, still considered by many as one of the most extraordinary Arabian mares of all time. A lease agreement with

Lasma was reached for a three-year term, and WARRANTY was on his way to a new life Down Under. Although WARRANTY's long-term impact on the breeding program proved less significant than that of his predecessors, his achievement in the show ring raised the standard for excellence in Australia and laid the foundation for Mulawa's impressive record of success in the halter arena, beginning with his achievement as Australian Champion Stallion.

Ever on the lookout for superior quality horses that could strengthen the core Mulawa characteristics as well as enhance the modern type and refinement, Greg, Julie & Jane introduced three new sires into the program in the 1990's. The first of these was GLF APOLLO (Diamond Padron x Per-Brio by Percussion), a Padron grandson whose dam combined the best of Polish, Egyptian & Crabbet bloodlines, all of which had already proven successful in the Mulawa program. Not only did the introduction of a stallion descended from the legendary Padron prove abundantly beneficial, the relationship with American trainer Gene Reichardt, who recommended the stallion, has become repeatedly advantageous over the past quarter century. It was a stallion managed and shown by Gene himself that would be introduced to Mulawa in the same decade, initially through a partnership with fellow Australian David Westbrook. That stallion was US & Canadian National Futurity Champion FAME MAKER R (Fame VF x Inschallah El Shaklan by El Shaklan), a horse with incredible show ring magnetism who would score Australian Champion Stallion honours for Mulawa a second time. During the same trip that resulted in the importation of FAME MAKER R, Greg & Julie fell in love with and purchased TS AL MALIK (Hello Barich ELS x BF Tiffany Select by BF Rageymazon), a primarily Spanish & Crabbet blend stallion of impressive size, substance and scope who had already earned the title of National Champion Junior Stallion in his native Brazil.

Opposite page left to right: Queensland Challenge Champion GLF APOLLO (Diamond Padron x Per-Brio by Percussion) Mulawa Chief Sire | Imported USA, Australian National Champion FAME MAKER R (Fame VF x Inschallah El Shaklan by El Shaklan) Mulawa Chief Sire | Imported USA, Australian National Champion TS AL MALIK (Hello Barich ELS x BF Tiffany Select by BF Rageymazon) Mulawa Chief Sire | Imported Brazil

Above: National Stud Show & East Coast Champion MAGNUM FORTY FOUR (Magnum Psyche x WH Nashahna by Bey Shah) Mulawa Chief Sire | Imported USA
Right: Twice Australian National Champion ROMANCE MI (Magnum Forty Four x Rimaraa by Marwan Al Shaqab)

Top: Australian National Champion GUILIANO (Legacy of Fame x SC Psavannah by Padrons Psyche) Mulawa Chief Sire | Imported USA
 Bottom left to right: Australian National Champion MI HARMONY (x Fames Harmony by Fame Maker R),
 National Stud Show Champion KONQUEST MI (x Mulawa Karismaa by Magnum Psyche)
 and East Coast Champion MI APHRODITE (x Audacia by Parkview Audacious)

Under Mulawa ownership, TS AL MALIK would earn Scottsdale Reserve Champion Stallion, twice US National Top Ten Stallion as well as multiple Regional Champion Stallion honours before finally arriving in Australia to be crowned twice National Stud Show Champion Stallion and the third Australian Champion Stallion for Mulawa.

With APOLLO, FAME MAKER and MALIK taking over chief siring duties in the 90's and early 21st century, Mulawa once again looked outward to incorporate the best from abroad. After a string of greys and chestnuts, the solution was discovered in a deep dark bay, once again through the long-term friendship with Gene Reichardt. The horse was US & Canadian National Reserve Champion MAGNUM FORTY FOUR, one of the first sons of the emerging superstar Magnum Psyche and out of the respected broodmatron WH Nashahna (Bey Shah x TW Fortyenette by Fortel). Given the broad cross section of the expanding Mulawa broodmare band to cover, MAGNUM FORTY FOUR proved himself a superlative success, consistently contributing his exceptional quality, balance, coupling, forehead, athleticism and type to scores of outstanding get. One of his most enduring qualities is enormous, dark eyes set wide on the corners of the head, a gift from both his Spanish heritage as well as that of his paternal Polish-bred grand-sire Fortel. FORTY FOUR has been named twice Sire of the Year at the Australian Championships and is proudly the sire of the last two Australian Champion Mares: PARADA (x Presence by GLF Apollo) & MULAWA ASPIRING (x Jiah Aspire by GLF Apollo).

The most recent import from abroad to join the Mulawa stallion roster is GUILIANO (Legacy of Fame x SC Psavannah by Padrons Psyche). A phenom in the show ring in 2011-2012 with Andrew Sellman at the lead, GUILIANO finished a perfect season undefeated as East Coast, National Stud Show & unanimous Australian Champion Stallion (the fifth National Champion Stallion title earned for Mulawa). That same year at the Australian Championships, GUILIANO achieved another Aussie first, as the sire of all three yearling National Champions: yearling filly, MI HARMONY (x Fames Harmony by Fame Maker R); yearling colt, MAXIMILLIANO (x Mustang's Magnum by Magnum Forty Four); and yearling gelding, REGENT MI (x Rimaraa by Marwan Al Shaqab). GUILIANO has since produced several other top show champions in Australia, including National

Stud Show Champions MI APHRODITE (x Audacia by Parkview Audacious) and MAXIMISE MI (x Mustang's Magnum by Magnum Forty Four), as well as contributed a fine collection of young broodmares to the breeding program.

Now in the fourth decade of achievement and influence, the Mulawa breeding program has begun to rely on sires produced internally, with extraordinary results that are consistently proving even more successful than those previously realized with imported stallions. This trend began with KLASS (TS Al Malik x Karmaa by Kaborr), a 2003 grey stallion who has redefined the standard of Arabian excellence in the Australian show ring. As an undefeated four-time East Coast Champion, KLASS is the only horse ever to be named thrice successive Australian Champion, first as Champion Stallion, the following year as Champion Ridden Arabian Stallion, and in the third year as Champion Working Stock Horse. With just 20 get on the ground aged five and under and only 13 ever to see show ring competition, all those shown have earned major titles in hand at the largest most competitive shows in Australia. His daughters are especially magnificent, with Australian, East Coast & National Stud Show titles to their credit. Two exceptional daughters from his very first foal crop have been exported overseas: the dynamic KLASSIC HARMONY MI (x Fames Harmony by Fame Maker

Three-Time Australian National Champion KLASS (TS Al Malik x Karmaa by Kaborr)
Mulawa Chief Sire and Arabian Ambassador Extraordinaire

Shelby
© 2011

R) belongs to Al Shaqab Stud in Qatar, while the exquisite KLASSICAL DREAM MI (x Mustang's Magnum by Magnum Forty Four) was recently purchased by HRH Prince Khaled bin Sultan bin Abdulaziz Al Saud of Al Khalediah Stables, Kingdom of Saudi Arabia.

The second Mulawa-bred stallion to establish his own dynasty at home is the six-year old ALLEGIANCE MI (Magnum Forty Four x Audacia by Parkview Audacious). The victim of an unfortunate accident as a yearling which resulted in a shattered hock and a grim prognosis for recovery, National Stud Show Champion ALLEGIANCE defied the odds by healing surprisingly sound, with nearly full functionality in all limbs and a rewarding life in the rich stallion paddocks at Alabama. His first three foal crops have been exemplary, resulting in several promising foals including: National Stud Show Champion ADVANTAGE MI (x Valentine MI by DA Valentino); Queensland Gala Event Champion ALYIANCE MI (x DM Mercedes True Love by RHR

Mercedes); full sisters BEYONCE MI, BRYANNE MI & BREE MI (x LLC Briana by Pyro Thyme SA); and MI MARIE, out of KLASS's full sister MAE MARIE.

While the success of Mulawa through the decades can be accurately measured via the many influential sires introduced and utilized, the story is more profoundly understood in the context of the prolific dam lines, now well into the seventh generation, that have defined the Mulawa program. Although not one of the original dam lines introduced during the inaugural decade, the "Queen of Mulawa" KARMAA has established herself unequivocally as the most important mare in the program, as well as one of the most influential across the continent. Discovered in the 1989 Chauncey Sale in Scottsdale while Greg & Julie were enjoying their honeymoon, KARMAA was descended from Arabian royalty as a daughter of World Champion Kaborr and US National Reserve Champion AN Marieta. Once in Australia, she continued the winning ways of her heritage, easily garnering the titles of East Coast & National Stud Show Champion Mare. Her

Above: Four-Time East Coast Champion, Australian Champion and National Stud Show Champion KLASSICAL DREAM MI (Klass x Mustang's Magnum by Magnum Forty Four) Owned by HRH Prince Khaled bin Sultan bin Abdul Aziz Al Saud Al Khalediah Stables – Kingdom of Saudi Arabia

Top: National Stud Show Champion ALLEGIANCE MI (Magnum Forty Four x Audacia by Parkview Audacious) Mulawa Chief Sire
 Bottom left to right: Victorian Classic Champion BEYONCE MI (x LLC Briana by Pyro Thyme SA), MI MARIE (x Mae Marie by TS Al Malik)
 and National Stud Show and East Coast Champion ADVANTAGE MI (x Valentine MI by DA Valentino)

most indelible influence, however, would be felt in the breeding barn, from which she produced seven champion offspring, including three chief sires. The best of these is undoubtedly KLASS, but not unsurprisingly, the other Mulawa-bred sire of note, ALLEGIANCE MI, is also a direct-descendant of KARMAA though his dam AUDACIA. Through her, ALLEGIANCE combines the influence of TS AL MALIK through maternal grandsire Parkview Audacious, and the AMBITION x EUNI inspiration through ARRIVAL, sire to AUDACIA's dam, the KARMAA daughter MULAWA ARIA. Four of KARMAA's magnificent daughters have gone on to win significant titles in Australia, including twice Australian, East Coast & National Stud Show Champion MULAWA KARISMAA (Magnum Psyche), twice National Stud Show Champion, East Coast Reserve Champion & Australian Reserve Champion MAE MARIE (TS Al Malik) and National Stud Show Champion MULAWA KARAMIA MI (GLF Apollo). Both of KARMAA's elder daughters, MULAWA ARIA and MULAWA KARAMIA MI, have established sub-families of significance of their own through their exceptional daughters and granddaughters. The KARMAA granddaughter KARESS (Magnum Forty Four) is the dam of unanimous Australian & East Coast Champion KAVALLE MI (Gazal Al Shaqab), while another granddaughter MULAWA KIARA (Magnum Psyche) is the dam of National Stud Show Champion KLASSICAL DEVOTION MI (Klass). At 28 years young and with four generations of descendants defining the future at Mulawa, KARMAA is still thriving with a grace and an exuberance that defy her age, all the while given the daily deference and perpetual adoration befitting her status and contribution.

Another farm favorite is MULAWA CHANCE (x Grojeca by Grojec), the last surviving daughter of foundation sire AMBITION at 32 years of age. A granddaughter of one of the original UK imports TAMIFI, CHANCE perfectly embodies her primarily Polish heritage blended with quality Crabbet ancestors. Her influence on the Mulawa breeding program and the Australian show ring has proven significant, having crossed exceptionally well with nearly all of the Mulawa sires over the years. Her daughter PERFECT HARMONY (GLF APOLLO) turned out to be an exceptional broodmatron, producing among others twice Australian Reserve Champion Mare FAMES HARMONY (Fame Maker R), dam of the Al Shaqab-owned National Stud Show Champion KLASSIC HARMONY MI (Klass) and Australian Champion MI HARMONY (Guiliano). CHANCE's youngest and most look-alike daughter, CHANCE TO DANCE (Magnum Forty Four), has proven an exceptional cross with KLASS, and has been re-bred to him for her third successive foal. While KARMAA enjoys senior statesmanship honours at Mulawa in Sydney, CHANCE is the reigning royal in residence with six generations of influence sur-

rounding her at Alabama, where she spends her retirement nannying a rotating collection of aspiring young fillies in the spacious back paddocks of Cronk Coar.

Another of the dam lines that was heavily influenced by the use of the original Mulawa sires is that of the beloved M ANGELIQUE, a tail-female descendant of one of the original Crabbet-based Australian dam lines and the best daughter of VISION. Her influence has been broad and abundant into the seventh generation,

The Daughters of KARMAA in the Pages River at Alabama (left to right): MULAWA KARISMAA (Magnum Psyche), MULAWA ARIA (Arrival), MULAWA KARA MIA MI (GLF Apollo) and MAE MARIE (TS Al Malik)

Pictured left to right: East Coast Champion KARMAA (Kaborr x AN Marieta by AN Malik), National Stud Show Champion MULAWA CHANCE (Ambition x Grojeca by Grojec) & Australian National Champion MULAWA BEHOLD (GLF Apollo x Amurath Beguile by Ramses Fayek)

Top: Unanimous Australian National Champion KAVALLE MI (Gazal Al Shaqab x Karess by Magnum Forty Four)
 Bottom left to right: KARESS (Magnum Forty Four x Mulawa Kara Mia MI by GLF Apollo) with KLASSICAL FAITH MI (Klass) and
 GLAMOUR MI (Gazal Al Shaqab x Karess by Magnum Forty Four) Full Sister to KAVALLE MI

both at Mulawa and in other major show and breeding programs across the country. She and her descendants have proven a successful cross with a variety of stallions, especially those with Padron and El Shaklan in the pedigree. ANGELIQUE's best daughter, ON ANGELS WINGS (TS Al Malik), is the dam of three Australian Champions: full brothers MULAWA BRONZE WINGS & SOVEREIGN WINGS (Magnum Psyche) and GOLD N WINGS (Fame Maker R). Another ANGELIQUE daughter, MULAWA ANGELICA (Wanted KE), possesses the last remaining influence of WARRANTY in the Mulawa program. Combined with FAME MAKER R and then the Sanadik El Shaklan son SK Shakla Khan, ANGELICA is directly responsible for Victorian Classic Champion ALWAYS AN ANGEL, who has proven an exceptional cross with six-time US National Champion DA Valentino. Her two eldest daughters have both been show ring superstars: ALWAYS VALENTINE MI having earned the titles of US National Reserve Champion, Scottsdale Reserve Junior Champion, World Cup Reserve Champion & Region 13 Champion, with the younger VALENTINO'S ANGEL MI achieving undefeated status in Australia as unanimous Australian, East Coast & National Stud Show Champion Yearling Filly, as well as All Nations Cup Bronze Junior Champion Mare in her European show ring debut for new owners Al Mohamadia Stud, Kingdom of Saudi Arabia.

The US import DZINA has survived in the Mulawa breeding program via the influence of her daughter PREVUE (Vision) and her granddaughter PRESENCE (GLF Apollo). The reigning superstar in residence at present from the DZINA dam line is PARADA (Magnum Forty Four), a twice Australian & East Coast Champion who remains one of the most popular show mares in Australian history. As a broodmare, PARADA is proving her significance to a greater extent, with four champion produce to her credit at just seven years of age. Her biggest international superstar is PRUSSIA MI (ABHA Qatar), who under the banner of HRH Prince Abdullah bin Fahad Al Saud and Al Mohamadia Stud, was named Scottsdale International Gold Champion Junior Colt, Arabian Breeders World Cup Supreme Gold Champion Yearling Colt, Menton Gold Champion Yearling Colt, All Nations Cup Silver Champion Yearling Colt and Prince Sultan bin Abdulaziz International Arabian Horse Festival Silver Champion Junior Colt. PARADA's other winners include the beautiful KLASSICAL PRESENCE MI (Klass), PRAVIA MI (Guiliano) and performance champion PLATINUM MI (Guiliano).

Top photos: National Stud Show Champion KLASSICAL DEVOTION MI (Klass x Mulawa Kiara by Magnum Psyche)
Bottom photo: Australian National Reserve Champion KLASSIC HARMONY MI (Klass x Fames Harmony by Fame Maker R)
Owned by Al Shagab Stud, Qatar

Full sisters representing the M ANGLIQUE Family

Pictured left: US National Reserve Champion ALWAYS VALENTINE MI

Pictured right: Unanimous Australian National Champion VALENTINO'S ANGEL MI (DA Valentino x Always An Angel by SK Shakla Khan)

Proudly owned by HRH Prince Abdullah bin Fahad Al Saud | Al Mohamadia Stud - Kingdom of Saudi Arabia

A favourite mare of Greg & Jane's parents was US National Champion Futurity Mare AMURATH BEGUILE (Ramses Fayek x Amurath Basksheba by Bask). Bred to GLF APOLLO, BEGUILE produced the indomitable MULAWA BEHOLD, Australian, East Coast & National Stud Show Champion mare, who was recently leased by Al Shaqab Stud of Qatar to produce a promising young filly by Marwan Al Shaqab. With FAME MAKER R, BEGUILE produced BEFAME, dam of Australian and East Coast Champion BECAUSE (Magnum Forty Four) and his full sister BE INFATUATED, a promising young broodmare who has proven a great cross with KLASS.

Another of the imported dam lines from the foundation years of Mulawa that has consistently produced international quality horses is that of pure Polish Lasma-bred LM MAGICS GIFT (Aladdin x JF Gazella by Gay Orzel). Bred to VISION, MAGICS GIFT produced the good broodmatron PERCEPTION, who in turned crossed well with the TS AL MALIK son Parkview Audacious. Full sisters MULAWA ANASTASIA and MULAWA ALEXA both achieved show ring and breeding success, especially ALEXA as the dam of Australian Champion ATUNED MI, and Canadian National Champion & US Reserve National Champion IMPRESSA MI (Aria Impresario).

With the expansion of the program in the last decade to encompass a more intentional international focus, the broodmare band was multiplied to introduce new influences and bloodlines. The first introduction originated domestically in the form of MUSTANG'S MAGNUM, a daughter of MAGNUM FORTY FOUR bred by friends Kay & Phil Edward of Shane Edward Arabians in Victoria. A partnership was created to promote "Maggie" as a show horse, the fruitful result of which earned her an undefeated show season as a yearling filly in 2006 as champion at the National Stud Show, the East Coast Championships and the Australian National Championships, an Aussie first. Since then, Maggie has assumed premier broodmatron duties at Mulawa alongside her dam SAHTARAH (Sahjat x Dantarrah by BPL Dante), the results of which have made Maggie the most successful young broodmare on the continent. All six of her eldest produce have championship titles including East Coast Cup Champion FAMES PHANTOM MI (Fame Maker R), East Coast & Australian Champion MAXIMILLIANO (Guiliano), National Stud Show Champion & Australian Reserve Champion MAXIMISE MI (Guiliano) and the glorious KLASS daughters MI

KLASSIC FANTASY, an East Coast Champion & Australian Reserve Champion, and KLASSICAL DREAM MI, four-time East Coast Champion, National Stud Show Champion & Australian Champion Mare. DREAM is now proudly owned by Al Khalediah Stables of the Kingdom of Saudi Arabia, while Maggie's most recent foal is the product of yet another fruitful relationship in the Middle East, that of Al Shaqab Stud in Qatar and their epic sire of global influence Marwan Al Shaqab.

Several outstanding mares representing a broad cross section of bloodlines have been introduced in the last few years from the USA. Three of these have gone on

M ANGELIQUE (Vision x Abanda by Banderol) with Greg Farrell | Mulawa Foundation Mare

to find success in the Australian show ring: RIMARAA (Marwan Al Shaqab x Rikochet by NW Top Bid) as National Stud Show Champion Mare; PRINCESSA CCA (Versace x Pele Bey by Baskafire) as twice Australian Reserve Champion Mare; and Scottsdale Champion LLC BRIANA (Pyro Thyme SA x RD Fabreanna by Falcon BHF) as National Stud Show Champion & Australian Reserve Champion. RIMARAA has since proven herself an outstanding broodmare with three champions to her credit: twice Australian Champion ROMANCE MI (Magnum Forty Four); full sister ROMANTIC MI, a National Stud Show Reserve Junior Champion; and Australian Champion REGENT MI (Guiliano). LLC BRIANA has crossed particularly well with ALLEGIANCE MI, as has another of the young imported mares VALENTINE MI (DA Valentino x HL Infatuation by LF Fifth Avenue), an embryo purchase from Michele Pfeiffer that has resulted in championship results on her first effort with East Coast & National Stud Show Champion ALPHANTAGE MI. RIMARAA was the first to prove the advantage

Top: Twice Australian Champion and Aristocrat Dam PARADA (Magnum Forty Four x Presence by GLF Apollo) | Member of the DZINA Family; Middle Left to Right: East Coast Champion KLASSE MI (Klass); Scottsdale, Menton and World Cup Supreme Gold Champion PRUSSIA MI (ABHA Qatar) | Proudly Owned by HRH Prince Abdullah bin Fahad Al Saud – Al Mohamadia Stud, Kingdom of Saudi Arabia; Queensland Gala Event Champion PRAVIA MI (Guiliano); Bottom: Head Halter Trainer Cameron Bonney, undeniably Australia's leading halter handler and trainer, who has shown almost all of Mulawa's major show ring winners over the past five years. Shown winning with PARADA in 2012.

geous introduction of Marwan Al Shaqab blood into the Mulawa program, another descendant, the RHR Mercedes daughter DM MARCEDES TRUE LOVE (x GR Katalina by Psyches Legacy), has produced a perfect record of three champions with just three foals: TRUST MI (Magnum Forty Four), ALYIANCE MI (Allegiance MI) and KRUSADE MI (Klass).

Given the success of the newly introduced bloodlines via the recent mare imports, it was only inevitable that the utilization of frozen semen from many of the world's leading sires would yield similar results. The very first use of frozen semen outside the Mulawa breeding barn was international supersire Magnum Psyche, whose use netted three Australian National Champions - MULAWA KARISMAA, MULAWA BRONZE WINGS & SOVEREIGN WINGS - as well as the valuable broodmare MULAWA KIARA. A package of DA VALENTINO breedings carefully crossed with the Mulawa mares has resulted in two international champions - full sisters VALENTINO'S ANGEL MI & ALWAYS VALENTINE MI - as well as National Stud Champion, East Coast Reserve Champion & Australian Reserve Champion ASPIRING VALENTINO MI (x Mulawa Aspiring by Magnum Forty Four) and champion performance horse DARK KNIGHT MI (x Mulawa Dark Angel by Magnum Psyche).

Given the success of Gazal Al Shaqab and his son Marwan worldwide, the decision was made to use both sires selectively over the course of the past five years. The

results across the broodmare band have been exemplary, resulting in five outstanding young daughters of Gazal, two promising weanling colts by Marwan, and the phenomenal KAVALLE MI (Gazal Al Shaqab x Karess by Magnum Forty Four), a unanimous Australian & East Coast Champion who will make his international debut at Scottsdale 2014. The Marwan sons have also proven infinitely successful, as three-time US National Champion & twice Scottsdale Supreme Champion Aria Impresario has sired Canadian National Champion & US Reserve National Champion IMPRESSA MI, and European Triple Crown Champion ABHA Qatar is the sire of Scottsdale, World Cup & Menton Gold Champion as well as All Nations Cup & PSAIAHF Silver Champion PRUSSIA MI. The first results on the ground now at Mulawa from the Marwan son ZT Marwteyn and Marwan grandson Pogrom appear to be just as promising as those of their predecessors and close relatives.

Marketing horses overseas to the leading international programs has involved a dedicated joint effort from talented equine professionals from around the world. Gratitude and respect are due: Andrew Sellman of Argent Farms, USA; Broderick Levens of Al Shaqab Stud, Qatar; Dr. Bruce McCrea of Al Mohamadia Stud, Kingdom of Saudi Arabia; Christine Jamar of Jadem Arabians, Belgium; Sheikh Mutlaq Meshref of Al Khalediah Stables, Kingdom of Saudi Arabia; Sandro Pinha of Arabians International, USA; Michael Byatt of Michael Byatt Arabians, USA; David Boggs of Midwest Training Center, USA; Tom Schoukens of Schoukens Training

Pictured left to right: Australian National Champion & Aristocrat Dam of Six Champions MUSTANG'S MAGNUM (Magnum Forty Four x Sahtarah by Sahjat) with her East Coast Champion daughter MI KLASSIC FANTASY (Klass)

Center, Belgium; and Frank Spoenle of Frank Spoenle Training, Germany. International visits from leading experts and professionals Ryan Jones (UK), Keith Krichke (USA), Rodolfo Guzzo (Brazil), and Koenraad Detailleur (Belgium) have all enhanced the forward momentum of the Mulawa program. It is a privilege to have Al Shaqab Stud in Qatar, Al Mohamadia Stud and Al Khalediah Stables in the Kingdom of Saudi Arabia, and the Gunabalan Family from the USA as integral members of the Mulawa Community. That community has been the heart of soul of the Mulawa program since the beginning, proudly encompassing not only the respected international clientele, but the absolutely essential local Australian breeders and owners who have enjoyed many years of happy involvement with the Arabian horse as a result of their Mulawa-bred companions.

Faithfully stewarding the Arabian breed now for over four decades with passion, integrity and dedication, the Farrell Family and Mulawa Arabian Stud have charted an ambitious, visionary, progressive and ever-evolving path towards success – for themselves, for the worldwide industry and for the breed and the horses they love. As each new generation of equine ambassadors bearing the MI designation continue to find success around the world as show ring achievers and influential breeding horses, we can look forward to the next chapter of this inspiring saga with great anticipation.

Above: Greg, Julie and Jane Farrell with the “Queen of Mulawa” – KARMAA;
Right: Katharine Farrell and Arabian Warmblood LUXOR 118 | Members of the Australian National Dressage Squad

Opposite top: Australian National Champion MULAWA ASPIRING (Magnum Forty Four x Jiah Aspire by GLF Apollo); Opposite left: National Stud Show Champion MI ASPIRING VALENTINO (DA Valentino x Mulawa Aspiring); Opposite right: Canadian National Champion IMPRESSA MI (Aria Impresario x Mulawa Alexa by Parkview Audacious) Proudly Owned by the Gunabalan Family, USA

Breeding World Class Arabians
MULAWA ARABIAN STUD

Greg & Julie Farrell • Jane Farrell
Australia • info@mulawaarabians.com.au • +61.412.517.188
WWW.MULAWAARABIANS.COM.AU

KAVALLE MI | Proudly owned by Joanne & Ram Gunabalan - USA
Design by: CatMcKenna.com