#Andalusian Horses-Andalusian Horses

^h1[Home Page;3]

^h2[Outline]

Andalusian horses are one of the greatest ancient breeds. They originated in the Iberian Peninsula in the region of Andalusia. Though Andalusian horses were well spread in other regions as well, the breed was named after this very province. The history of the Andalusian horse can be traced with the help of drawings and other documented evidence.

The Romans and Greek valued this breed greatly. The Andalusian Horse was used as a warhorse, which is confirmed by ancient carvings and other sources. In fact, some paintings depicting the Andalusian horse are dated as being 20.000 years old. Even today, one cannot but admire the breed’s beauty, intelligence, and courage.

^h2[Description]

Andalusian horses are strong, and elegant. An adult Andalusian horse stands about 15.2-16.2 hands. A rectangular head of medium size characterizes the breed. The forehead is broad and the ears are well placed. The Andalusian horse has oval eyes that add much to the beauty of the horse. They carry a lively expression and go well with the straight or slightly convex face.

Elegance is achieved by a relatively long neck and thick mane. The back is short; the quarters are broad. Andalusian horses have a rounded croup with a low set tail. Andalusian horses come in a variety of colors. It has been estimated that about 80% of Andalusian population are gray or white. They can also be bay and black (15% and 5 % respectively).

Nowadays, the population of the Andalusian horses in the United States is low in comparison with other breeds. This is the reason why the Andalusian horse is a rare sight in the country. Andalusian Horses are poorly established in other countries as well. Since the history of the breed has been closely connected with wars, many events led to the rarity of the breed. However, Andalusian horses gave rise to other wonderful breeds and remain one of the most loved ones.

^h1[Andalusian Horses-Breeders;3]

Andalusian horses are poorly established in the United States and worldwide. The largest population of the Andalusian horse in the United States is found in California. Texas has the second largest population of the breed. Overall, Andalusian horses are a rare sight in the United States. Many Americans have never seen this breed. There are various reasons for the rarity of the breed, long use in wars being the most influential.

Breed clubs and association try to raise interest in the breed and assist breeders in producing good quality Andalusian horses. With all those outstanding physical and temperament attributes of the Andalusian horse, the breed is likely to retain its role in the equitation world for years to come. The Andalusian horse is believed to be a good background for other breeds. Breeding these horses is recommended to improve other breeds.

It is also good to exercise brilliant Andalusian horse qualities in equitation competitions. Being so numerous as they are, breeders have a choice to make. One of equitation competitions, Doma Vaquera, is popular in Spain, Portugal, Germany, France, United States, and other countries. This style of riding is still being used on working Spanish farms. Riders are supposed to control cattle while sitting on the horse’s back. For that, they have to be skilled enough and be in complete control of the horse as well. Andalusian horses are very intelligent and quick, which makes them well suited for this sort of competition.

^h2[Breeders Links]

^h2[US]

Aberdeen Farms: The Andalusian Horse - Breeders of bays and rare black horses. Stock for sale. Located in the Santa Ynez Valley of California.
Andalusians of Rainey Valley – Offers sales information with breeding schedules and fees. Located in Glenoma, Washington.

Avalon Farm Andalusians - Standing 4 stallions at stud. Photos avail of breeding stock. Purebred and part-bred stock offered for sale. Milford, Michigan

Blue Moon Ranch - Standing FEUDAL VIII. Purebred and part bred stock for sale. Gavilan Hills, California.

Camass Andaluz - Home of Olimpico VII, Gavilan IV, and Cubano III. Stock for sale. Stallions at stud. All approved or inscribed by Spain. Eldorado Hills, California.

Cante Winds Farm - West Virginia facility standing the Spanish Donadio H, and the American Saddlebred Tobruk's Encore. Stallion details, a sales list, mare galleries, and updates on horses sold.

D'Alusians of Grandeur - Standing one stallion at stud. Photos of breeding stock. New Harmony, Utah

El Rancho Fe - Standing one stallion. Purebred, part-bred, Azteca, AQHA, and APHA stock for sale. Owner biography. Ranch offers landing strip. Fort Worth, Texas

Elysian Acres - Breeding, training, and sales facility. Standing Naranjero II, Fandango EA, and Cadencioso EA. Offers lesson details, fee schedules, event calendars, broodmare galleries, and a sales list. Located in Pflugerville, Texas.

Firefly Ranch Andalusians - Stands Conquest TCV, by Maestro. Stallion photos and pedigree. Located in White City, Oregon.

Grand Illusion Farms - Offering purebred and part-bred Andalusians and Arabians. Stallions available for stud service. Stock for sale. Ventura Co. California.

Grand Prix Andalusians - Standing Temerario VII, a Grand Prix Dressage competitor, and USDF Champion. Parker, Colorado.

Hampton Green Farms - Dedicated to developing the pure Spanish horse. Stud services, horses for sale, plus dressage training and boarding. Located in Wellington, Florida, and Fruitport, Michigan. [In English and Spanish]

Herradura Andalusians - 4 stallions standing at stud. Breeding philosophy, perfect matches, success stories. Pictures and information on broodmares, stallions and stock for sale. Dallas/Fort Worth, Texas.

Hidden Pond Farm - Standing 2 stallions at stud. Pictures of breeding stock and registration documents. Purebred, part bred, Azteca, and imported horses for sale. New Richmond, Ohio.

High Plains Andalusians - Standing one stallion at stud, photos and pedigrees of breeding stock, Lusitanos, purebred Andalusian and part-bred stock for sale, tours to Brazil offered.

Horsepower Ranch - 2 stallions standing at stud, part-bred stock for sale. Greenbrier, Arkansas.

JD Equestrian Center - Standing Centella VI and Hechicero. Includes a breed history, details of mares and stock for sale. Miami, Florida.

K-J Hollow Andalusians - One stallion standing at stud. History, chat room, on-line payments. Purebred, part bred, Aztecas for sale. Stacy, Minnesota.

Macchiato Farm - Purebred stock for sale, Pinto Sport Horse stock for sale, photos of breeding stock. Amherst, Massachusetts.

Promise Farm Andalusians - Purebred and part-bred stock for sale. Photos of competitions and costumes. Youth programs, training and lessons in classical dressage. Jenison, Michigan.

Rancho Andalucia - Purebred stock offered for sale, ranch philosophy, photos of breeding stock. Pilot Point, Texas.

Rare Rock Andalusians - Standing one stallion at stud. Video clip of stallion, photos of breeding stock, breed history. Partbred stock for sale, in-utero payment plans. Alexander, North Dakota

Storm King Ranch Andalusians - Photos and pedigrees of breeding stock. Purebred and part-bred stock for sale. DeBeque, Colorado

Sunsinger Andalusians - Offers one stallion at stud. Photos of breeding stock, pedigrees. Conifer, Colorado.

Tintagel Andalusians - Breeding, training and showing. Standing black stallion Regaliz. Trick training and classical dressage for all breeds and specializing in Andalusians, Friesians and Lipizzans. Massachusetts.

Tupper Farms Andalusians - Purebred, part-bred crosses, Aztecas, Iberians, and Paints. Pictures and details of stock for sale. In-utero sales with financing. Fort Worth, Texas.

^h2[International]

Aurora Andalusians - Standing one stallion at stud. Photos of breeding stock. Purebred stock for sale. Ontario, Canada.
El Paraiso Stud - Breeding Spanish performance horses. Standing stallions, Krecente, and Valientae EP. Stock profiles, sales, and photo gallery. Capel, Western Australia.

King's Ransom - Stands black PSP stallion Othello and offering young stock and horses in training. Ontario.

Mira Mar Andalusians - Breeders of first cross horses. Standing 1 stallion at stud. Pictures from various shows and competitions. On-line pedigree searches for Australian horses only. Bell's Beach, Victoria.

Mystique Andalusians - Home of two National Champion mares, Linda and Mi Preferencia as well as National Top 5 Filly, Mystique's Leyenda. Located in Roberts Creek, British Columbia.

Olympic Andalusians - Bay stallion standing at stud. Horses of all ages available for sale. Located in Cowichan Valley on Vancouver Island, British Columbia.

Sport Horse Canada - Standing one stallion at stud. Spanish-Normans and partbreds for sale. Saskatchewan, Canada

Tintagel - Specializing in dressage stock. Horses offered for sale. Standing bay stallion Ladino T.G. Located in Toronto, Ontario.

^h1[Andalusian Horses-General Information;3]

^h2[Name Specifics]

Andalusian horses are known under different names in different countries.. Iberian horses are also called Andalusian in many countries. Americans often call any Spanish horses Andalusian.

In fact, Andalusian horses are rare in the United States and worldwide. However, the breed remains one of the most interesting once in view of its ancient history and breeding potential. It has always been valued for its strength, agility, and good temperament. The breed is very intelligent and quick to learn.

The Greeks and Romans valued the breed for its physical characteristics and endurance. The horse was a mount for the royalty and cavalry. Andalusian horses replaced other breeds once there vanished a need for horses capable of carrying knights with their heavy armor. They needed an agile horse that could easily carry warriors and maneuver rapidly. The Andalusian horse provided this absolutely.

Nowadays, the breed is used in dressage, driving, jumping, western pleasure, and English pleasure. In European countries, Andalusian horses have to deal with the Iberian bull and do well in its displaying a lot of courage and versatility.

^h2[Progeny]

Andalusian horses were used to produce new breeds. Thus, the Pura Raza Espanola, also called PRE horse, appeared in Spain in 1912. The Cria Caballar of Spain now administers the Andalusian horse breed. Lusitano horses also stemmed from the Andalusian horse. They were created in Portugal. Generally, Andalusian horses can be used to improve other present breeds of horse.

^h2[General Information Links]

Airam Horses - Spanish breeder located near Seville offers pictures of horses for sale. German and English site.
Al Andalus - Standing 3 stallions at stud. Part-bred and Aztecas for sale. Chatroom, recipes, and links to Spanish sites. Farms in California, Washington, and Oregon.

Andalusians de Mythos - Standing one stallion at stud. Offers breed history, photos of breeding stock, and purebred stock for sale. Colorado

Caballos de los Cristiani - Standing Destinado. Training, exhibitions, purebred and part bred stock for sale. Wilton, New York.

Dakota Winds Andalusians - Three stallions at stud, breed history, photos of breeding stock. Purebred, part-bred, and Aztecas for sale. Sturgis, South Dakota

Doma Vaquera Information - A resource for enthusiasts with a passion for this sport. Offers articles, news, links and a newsletter. United Kingdom.

Equiandalusian - A detailed examination of conformation and movements by two leading judges. Includes an interactive database for locating a horse and a detailed pictorial guide to show preparation. Requires Flash 5 for full viewing.

Fantasia Espanola Andalusians - Small breeder, trainer and enthusiast. Details of mares and photo gallery. Escalon, California.

Foundation for the Pure Spanish Horse, The - Promotes the Andalusian horse in North America. News, clinics, breeders book, member services, and rescue details.

Gremlan Farms - Offers photos and pedigrees of breeding stock. Purebred, part-bred and occasional imported stock for sale. List of upcoming foals. Bakersfield, California.

Hispano-Arabe Registry and Association of North America - North American registry for combinations of two of the world's oldest breeds of horses, Andalusians and Arabians.

International Andalusian and Lusitano Horse Association - For breeders, owners and aficionados of the Andalusian Horse. Maintains a registry for purebreds and half-breds. United States based.

Manor Hill Farm - One stallion at stud. Purebred and part bred stock for sale. Kansas City, Montana.

Miraval Andalusians - Standing 3 stallions at stud. Articles on Melanoma, letters from readers, photos of breeding stock, profiles of the Andalusian, Azteca, Hispano-Arabe, and Iberian-Warmblood. Web page design. Purebred foals for sale in-utero. Oregon

Moonstruck Meadows - Offers details of brood mares and stock for sale. Also breed Hanoverians and Shetland Sheepdogs. Located in Vancouver, Washington.

Northwestern Andalusian Horse Association - Promotes the Andalusian and Lusitano breeds in the northwestern United States and Canada. Includes profile of association, shows, newsletter, classifieds, events, forum, and membership information. Based in Canada.

Rainey Valley Farm - Offers stallions at stud, details of brood mares, and listing stock for sale. Also photo gallery. Glenoma, Washington.

Rancho Agua Zarca - Breeders and brokers located in Guadalajara, Jalisco, México. Photos and pedigrees of Karuso 2, MPR Copernicus, and Kokoloco. Available in Spanish and English.

Real Andalucians - Standing Xaloc, a registered pure PRE stallion. Located in Coastal Virginia, but can ship semen. Details of Xaloc's history and breeding.

Rivas Andalusians - Breeding, imports and sales of pure Spanish Andalusian horses from Spain.

Ross Andalusians - Standing 2 stallions. Purebred and part-bred horses for sale. Lexington, South Carolina.

Selwood Park Stable - Standing black Spanish-Portuguese stallion Despierto. Stock for sale and details of marketing services. Elkhorn, Wisconsin.

Sommer Ranch - Breeding and sales of pure and part-bred horses. Breeders of exotic birds including Eclectus, Macaws, and Grays. Located in Acton, California.

Southwest Andalusian and Lusitano Club - Club providing seminars, training clinics, IALHA qualifying shows, breed information for Andalusian, Lusitano, Azteca, Spanish Norman, Hispano-Arab, and Iberian owners and enthusiasts. Southwest area, United States.

Tamarack Stables Rivers Edge - A full service breeding and training stable devoted to promoting the Andalusian horse. Standing at stud Tamarack Je Fe. Includes information on stallion and breeding fees, young stock for sale, group retreats and trail rides, riding lessons, and an on-line tour of farm and facilities. Located in Fredericksburg, Rappahannock County, Virginia.

The Park - Standing 4 stallions at stud, purebred and part-bred stock for sale, training services. California.

Vista del Lago - Los Angeles area ranch standing Fandango D, by Bravio. Includes stallion service information, broodmare galleries, and a sales list.

Yeguada Alba - Spanish breeder offers breed information, photos and video files. Stock for sale. Located in Barcelona, Spain.

Yeguada Triviño - Stud located in Seville, south of Spain. Details of breed selection and training.

^h1[Andalusian Horses-Pictures;1]

^h2[Breed History]

Andalusian horses were used as warhorses in the early days of their history. There are various material evidences that confirm the old age of the breed. To provide the army with good quality warhorses, the Romans and the Greek established farms in Spain and Portugal. They bred horses for war and put stress on their agility and intelligence.

With time, as the armor of a warrior became heavier, there appeared a need for a very strong horse capable of carrying knights. Consequently, the Andalusian horse found itself chucked from the army. However, the breed made a come back in the 15th century, when firearms replaced heavy armor. The Andalusian horse suited to a T in fights since it was very agile and endurable.

The breed experienced hardships starting from the middle of the 15th century. Spain was involved in colonization and took part in a great number of wars. Besides, the country undergone invasion, which was devastating for stud farms. Exportation of Andalusian horses from Spain and Portugal was very restricted. Therefore, a great number of breeding stocks were lost.

However, there were other reasons for little population of Andalusian horses to America. Outbreaks of African horse Sickness led to restriction on exportation from Spain and Portugal. Nowadays, the largest in the United States population of Andalusian horses is found in California and Texas.

