

اسطبل الراشدية
Al Rashediah Stud

Abdul Rahman Al'Jasmi

Rashid A. Rahman Al'Jasmi

Al Rashediah Stud

Throughout history, Arabian horses have been a treasure among treasures, considered by the Arabs to be the most desirable of possessions and the most splendid of gifts. Al Rashediah Stud is dedicated to breeding the finest of these noble animals.

Located in Bahrain, Al Rashediah stands on centuries of tradition, as this archipelago surrounded by the glittering turquoise waters of the Arabian Gulf has been a historical source of fine Arabian horses. Today, the superb collection of horses at Al Rashediah ensures that Bahrain is an essential destination for those who wish to experience a breeding program of international significance.

With great vision and foresight, Mr. Abdul Rahman Al Jasmi has chosen to breed straight Egyptian Arabian horses of the highest possible quality.

His experience has cultivated an ability to make judicious decisions combined with the steadfast commitment required to develop a serious breeding program. He is joined in this endeavor by his equally devoted and enthusiastic son,

Rashid A. Rahman Al Jasmi. The result is a collection of horses of astonishing quality and a breeding program filled with exciting possibilities. Just one example is the addition of the influential sire line of Anaza El Farid through his extraordinary son, ZT Faa'iq. Already a stallion of profound influence, ZT Faa'iq was particularly chosen for the farm's superb group of NK mares, as well as their precious Ansata Sinan and Imperial Madheen daughters. The legacy of ZT Faa'iq is poised to become even greater as a sire to this marvelous group of Al Rashediah mares.

At Al Rashediah, every thought has been given to the care, breeding, and proper management of the farm's prized horses – from the design of the magnificent stables and paddocks, the care and comfort of its equine residents, to the expertise of a highly dedicated professional staff. As an admirer and collector of art with a special sensitivity to the dignity of the Arabian breed, Mr. Al Jasmi has carefully chosen his premier breeding stock, while his son, Rashid, has nurtured his own unique style in breeding and training these splendid steeds, attracting the attention of many fellow Arabian horse enthusiasts. Together their talents have created one of the most impressive studs in a region known around the globe for its world-class horses.

The Arabian horses of Al Rashediah represent the heritage of a glorious past. Yet dancing on air, with heads held high to drink the desert wind, they also symbolize hope for the brightest of futures.

Impressions

A decorative flourish or scrollwork element positioned below the word "Impressions".

Stallions and Colts

*Oil on canvas by Mary Haggard
From the private collection of Mr. Abdul Rahman Al Jasmi*

Kuhaylan Rudan

*Oil on canvas by Mary Haggard
From the private collection of Mr. Abdul Rahman Al Jasmi*

MARY
HAGGARD ©

ZT Faa'iq

(Anaza El Farid x ZT Jamdusah)
Kuhaylan Rudan - 1997 Bay Stallion

*Well-bred was he, long-bodied, outstripping the wild beasts in speed,
Swift to attack, to flee, to turn, yet firm as a rock swept down by the torrent,
Bay-coloured, and so smooth the saddle slips from him,
as the rain from a smooth stone...*

From the poem of Imru al-Qays, translated by A.J. Arberry

ZT Faa'iq, the bay straight Egyptian stallion that is the cornerstone of Al Rashediah Stud, possesses a timeless beauty. It is a beauty that would have inspired the famed poets of centuries past, just as it is cause for celebration by the Arabian horse breeders of today.

ZT Faa'iq embodies that rare combination found only in the finest of breeding stallions – superb individual excellence, a lofty lineage, and the ability to consistently reproduce his superior attributes in his offspring. A straight Egyptian stallion bred by the renowned Zichy-Thyssen Arabians of Argentina, ZT Faa'iq commanded world attention from the moment he entered the show ring, capturing titles such as unanimous European Junior Champion Colt, Reserve Junior Champion Colt at the All Nations Cup, Junior World Champion Colt, and Reserve Junior Champion Colt at the Egyptian Event. But more importantly, the quality of his first foal crops indicated he would be a remarkable sire. Today, he continues to influence breeding programs around the world.

The unique type, balance, and charisma of ZT Faa'iq, as well as his success as a sire, are a reflection of his superior pedigree. His sire, Anaza El Farid, a multi-champion himself, is a son of the legendary Ruminaja Ali out of the renowned pure-in-strain Dahmah Shahwaniyah mare, Bint Deena. ZT Jamdusah, his dam, is a daughter of the distinguished broodmare sire Jamil. ZT Faa'iq's sire lines include two crosses to the ethereal beauty Ansata Ibn Halima and two crosses to the Morafic son Khofo, as well lines to other important Nazeer sons such as Hadban Enzahi and Alaa el Din.

A Kuhaylan Rudan in strain, ZT Faa'iq traces in tail female to the U.S. National Champion mare and celebrated chestnut beauty, Serenity Sonbolah. She traces to the famed war mare Rodania through the Bint Rissala branch of this prolific strain known for its refinement and motion. In the female lines of ZT Faa'iq there is also a strong Dahmah Shahwaniyah influence through such important mares as Bint Maisa El Saghira, Halima, Dahma II, and Moheba II. The famed Abbayah mares, Hanan and Magidaa, add another important element to ZT Faa'iq's illustrious lineage.

Abbeyan Om Jurays

*Oil on canvas by Ali Al Mimar
From the private collection of Mr. Abdul Rahman Al Jasmi*

Rashdan Al Rashediah
(Nooredine Ezzain x NK Zaherah)
Abbeyan Om Jurays - 2008 Grey Stallion

It is always exciting for a breeding program to produce a young stallion and then begin using him on their own mares. Rashdan Al Rashediah is an excellent example. An elegant and balanced individual, his first foals, with their beautiful heads, well-shaped ears and charming movement, are continuing the excitement. The sire of Rashan Al Rashediah, Noorredine Ezzain, was bred by Ezzain Arabians of Kuwait, and is a combination of the renowned breeding programs of Katharinenhof and Ansata. He is linebred to Ansata Halim Shah through his two most influential sons, Ansata Hejazi and Salaa el Dine. The elegant NK Zaherah, dam of Rashdan Al Rashediah, brings an additional line to Ansata Halim Shah through Salaa El Dine, and her beautiful dam Amarilla is a daughter of another important Katharinenhof stallion, Jamil. Rashdan Al Rashediah is Abbeyan Om Jurays in strain, with five crosses to Dr. Hans Nagel's beloved foundation mare, the Alaa El Din daughter Hanan.

Haddan Engahi

Nahar Al Rashediah

(Wahag Al Rayyan x Nabaweyyah Ezzain)
Hadban Enzahi - 2010 Grey Colt

Great stallions come from great mothers, and the promising young stallion Nahar Al Rashediah is out of the extraordinary bay Ansata Al Murjatiz daughter, Nabaweyyah Ezzain. He is linebred to Ansata Halim Shah through both his sire and dam, with the added sire line of Alidaar, the full brother of Ruminaja Ali, through his sire Wahag Al Rayyan. Alidaar, a sire and grandsire of champions, has been an important influence in both Europe and the Arabian Gulf as a producer of great elegance and refinement. As with Nahar Al Rashediah and his sire Wahag Al Rayyan, this blood blends beautifully with horses of primarily Ansata bloodlines. In addition to his unforgettable dam, Nahar Al Rashediah has many outstanding females in his pedigree, including the famed daughters of Ansata Delilah, Ansata Sudarra and Ansata Samantha, and the marvelous Hanan daughters Ghazala and Ameera. In tail female, Nahar Al Rashediah descends from the Kamla branch of the Hadbah Enzahiyah strain, through the beautiful Bint Kamla, to which he has two crosses.

 Mares and Fillies

*Oil on canvas by Peter Smith
From the private collection of Mr. Abdul Rahman Al Jasmi*

Dahmah Shahwanayah

*Oil on canvas by Mary Haggard
From the private collection of Mr. Abdul Rahman Al Jasmi*

Farid Nile Dream

(Farid Nile Moon x Imperial Maysama)
Dahmah Shahwaniyah - 2001 Grey Mare

Farid Nile Dream is aptly named, for she is any breeder's vision of a dream come true. Her sire, Farid Nile Moon, a beautiful bay son of Anaza El Farid, was named Supreme Champion at the Egyptian Event in the United States, and his lovely daughter, Farid Nile Dream, honored her father in 2002 when she was the highest scoring horse as a yearling at the same show.

A mare of exceptional beauty, Farid Nile Dream is the epitome of the much heralded attributes of the Dahmah Shahwaniyah strain. Type, balance, and strength tempered by graceful femininity, she is a reflection of two of the most famous straight Egyptian breeding programs in the world – Ansata and Imperial. Her dam, Imperial Maysama, is a daughter of Imperial Madheen, a stallion renowned for producing exquisite type. Farid Nile Dream traces in sire line to the Nazeer son Morafic through the influential Ruminaja Ali, yet her strongest male influence is to the classic Dahman stallion Ansata Ibn Halima, to which she boasts eight crosses. In tail female, Farid Nile Dream traces to the founder of the acclaimed "Nile" line of Ansata through Falima, of the Sabah branch of El Dahma. Farid Nile Dream is a foundation mare *par excellence*, a living reminder of the words of Shahwan as he described his beloved mare, "I am blessed with al Dahmah...the star has given her its light..."

Sallahmah Ezzain
(Noorreddine Ezzain x Salma)
Dahmah Shahwaniyah - 2005 Grey Mare

Bred by Ezzain Arabians of Kuwait, Sallahmah Ezzain's pedigree boasts many of the finest straight Egyptian horses of the 20th century, particularly those of the renowned programs of Ansata Arabian Stud of the United States, and Katharinenhof Stud of Germany. Her sire, Noorreddine Ezzain, is a perfect example, as he is sired by Ansata Al Murjatiz, a son of Ansata Hejazi bred by the Forbises of Ansata, out of NK Nada, an exquisite mare bred by Dr. Hans Nagel. Sallahmah Ezzain is heavily linebred to Ansata Halim Shah, a stallion whose offspring are distinguished around the world by their stunning type and beauty. The Dahmah influence is also strong through her damlines, and she traces in tail female to the acclaimed Bukra family through the wonderful Ansata matriarch, Ansata Samantha. Other important influences in her genetic heritage include the legendary Hanan, foundation mare of Katharinenhof, as well as such celebrated mares as Moniet el Nefous and Maaroufa.

Kareymah Ezzain

(NK Hafid Jamil x Maleekah Ezzain)
Dahmah Shahwaniyah - 2006 Grey Mare

Her name means “precious, noble, and of the highest value.” A feminine mare, with flaring nostrils and the distinctive tipped ears that characterize the Arabian breed, Kareymah Ezzain is a mare destined to live up to her name. She is a prized daughter of NK Hafid Jamil, a stallion that embodies classic type. Double Salaa el Dine, with three crosses to *Ansata Ibn Halima, two to Hanan, and a line each to Jamil and the beautiful Nazeer son Ghazal, NK Hafid Jamil has made his mark as a sire around the world, including Germany, the UK, and throughout the countries of the Arabian Gulf. The pedigree of Kareymah Ezzain features two additional lines to the beautiful Salaa El Din through her grandsire, Nabajah El Chamsin. Her granddam, S.E.A. Sokkarah, reflects the breeding of the Shams El Asil Stud of Madam Wegdan El Barbary of Egypt, including two crosses to that program’s well-known stallion Misk and one to the Morafic son Bilal. In tail female, Kareymah Ezzain is Dahmah Shahwaniyah, tracing to the Sabah family of El Dahma through the great matriarch Bukra, one of the finest mares ever bred by the Royal Agricultural Society of Egypt.

Bint Katyah

(Ansata Hejazi x Katyah)

Dahmah Shahwanayah - 2000 Grey Mare

Daughters of Ansata Hejazi are highly prized, and Bint Katyah is an example of their cherished status as broodmares at discriminating farms around the world. One of the most famous sons of the immortal Ansata Halim Shah, Ansata Hejazi is a stallion who epitomizes such hallmarks of type as huge dark eyes, high-carried tail, charismatic motion, and superb balance. Bred by Ansata Arabian Stud, Ansata Hejazi has reigned as the senior sire for Ajmal Arabian Stud of Kuwait.

Bint Katyah's dam is a daughter of another famed stallion, Imperial Imdal, a U.S. Reserve National Champion and World Champion Stallion at the Salon du Cheval in Paris. The great-grandsire of Bint Katyah, Ruminaja Ali, is another U.S. Reserve National Champion and the founder of a sire line that is perhaps the prominent among show winners around the globe today. A Dahmah Shahwanayah, Bint Katyah traces to the leggy and elegant Bint Maisa El Saghira, imported to the U.S. from the Egyptian Agricultural Organization. It seems fitting that Bint Katyah now resides at the Al Rashediah Stud of Bahrain, as she traces to the mare Bint el Bahrein, a gift of Shaykh Issa bin Khalifa of Bahrain to the Khedive Abbas Pasha II in 1903, and the foundress of an important branch of the Dahmah family.

Tara TS

(Imperial Imdal x Nilequest Baja)
Dahmah Shahwaniyah - 1999 Grey Mare

The straight Egyptian Arabian today represents the heritage of some of the finest Arabian horses ever to leave the Arabian Peninsula, ensuring their bloodlines remain priceless to breeders around the world. The pedigree of Tara TS is filled with some of the most influential modern Egyptian Arabians, particularly those that formed the nucleus of pioneering studs in the United States, including Gleannloch, Ansata, and Glorieta. The sire of Tara TS, Imperial Imdal, was an unforgettable stallion. Kind, yet commanding, he possessed an aura of undeniable nobility. The dam of Tara TS is a daughter of Shaikh Al Badi and a granddaughter of Ansata Abu Nazeer, the herd sire for the small but influential program of Glorieta Arabians. Both sides of the pedigree of Tara TS reflect a blending of the sire lines of the Nazeer sons Morafic and Ansata Ibn Halima. A Dahmah Shahwaniyah of the Bint Sabah branch, the damlines of Tara TS include such luminaries as Bukra, Moniet El Nefous, Zareefa, and Bint Samiha.

DeSha Nile Queen

(Amaar Al Rayyan x Ansata Nile Silk)
Dahmah Shahwanayah - 2009 Grey Mare

A balanced and beautiful mare, DeSha Nile Queen takes her name from the exquisite bay mare, Ansata Nile Queen, a matriarch of the celebrated "Nile" line of Ansata Arabian Stud. Another famous Dahmah mare, Ansata Bint Bukra, also features prominently in her pedigree. DeSha Nile Queen's sire, Amaar Al Rayyan, was bred by Al Rayyan Stud of Qatar, known as a source of some of the most beautiful and influential straight Egyptians in the world. With two crosses to Safir, a Salaa el Dine son bred by Katharinenhof Stud, Amaar al Rayyan's pedigree also features the rare blood of Ansata Ibn Shah. This stallion is also the grandsire of DeSha Nile Queen's dam, Ansata Nile Silk, making her one of only a few mares with two crosses to this stallion. The great-granddam of DeSha Nile Queen is Ansata Nile Charm, a mare that was the result of breeding the charismatic U.S. National Champion Stallion Ansata Ibn Sudan to his daughter Ansata Nile Queen, thus intensifying the blood of Nazeer, Moniet el Nefous, and Halima.

Alfabia Tamria

(Phaaros x Taghira B)

Dahmah Shahwanayah - 2004 Grey Mare

The Dahman strain is closely associated with Bahrain, the home of Al Rashediah stud, so it is a wonderful testament to this Bahraini heritage that the stud features so many fine mares of this significant strain. Alfabia Tamria descends from the Bint Sabah family, and is named for the marvelous mare Tamria 9, her great-great granddam. Dr. Hans Nagel selected Tamria as a young filly from the paddocks of the Egyptian Agricultural Organization and she later became a much-admired beauty and prolific broodmare at the Babolna Stud of Hungary. She was especially known for her lovely head, quite reminiscent of her granddam Moniet el Nefous, with her longer foreface, graceful dish, and fine nostrils.

Alfabia Tamria is sired by Phaaros, a stunningly beautiful son of Al Rashediah's head stallion ZT Faa'iq, out of the superb Ruminaja Ali daughter Bint Atallah. Phaaros has been an important sire both for the Alfala Stud of the Kingdom of Saudi Arabia and the Alfabia breeding program of Italy. In addition to her namesake Tamria, Alfabia Tamria's pedigree features the noted Alaa el Din daughters Magidaa and Hanan, as well as the Sameh daughters Serenity Sonbolah and Deenaa, all mares who founded important families around the world.

Samea Al Rashediah

(NK Qaswarah x Sallamah Ezzain)
Dahmah Shahwanayah - 2009 Grey Mare

Samea Al Rashediah is a daughter of NK Qaswarah, an NK Hafid Jamil son bred by Dr. Hans Nagel and proudly owned by Ezzain Stud of Kuwait. NK Qaswarah is a stallion of extreme type, with a spectacular dished face, and small muzzle and ears, yet also powerfully masculine. His pedigree is a blend of the Hanan sons Salaa El Din and Jamil with the Bukra lines of Ansata Halim Shah and Ghazal. Amarilla, the Jamil daughter that is the granddam of NK Qaswarah, is noted for her many wonderful daughters such as his dam NK Nariman.

Sallamah Ezzain, the dam of Samea Al Rashediah, was bred by Ezzain Stud and is now one of the prized mares of Al Rashediah. Nearly seventy percent of the horses in her pedigree reflect the breeding program of Judith and Don Forbis of Ansata Arabian Stud, while the rest are from the Katharinenhof program. Her dam line is to the marvelous Ansata Ibn Halima daughter Ansata Samantha, a mare of outstanding beauty and balance known for producing exceptionally large, dark eyes.

Abayah Om Jurays

*Oil on canvas by Peter Upton
From the private collection of Mr. Abdul Rahman Al Jasmi*

NK Hebbattollah

(Ibn Nejdy x NK Hallah)

Abbayah Om Jurays - 2002 Grey Mare

NK Hebbattollah embodies her name, as her elegance and beauty are truly a gift from God. Bred by Dr. Hans Nagel, she is a living example of why the horses of this breeding program are highly sought after by straight Egyptian breeders around the world. She is sired by Ibn Nejdy, a stallion that is a grandson of Salaa el Dine and Ghazal, both stallions known for exquisite type, and who boasts two crosses to Katharinenhof's foundation mare, Hanan.

NK Hallah, the dam of NK Hebbattollah, also traces in tail female to Hanan, meaning she is pure-in-strain Abbayah Om Jurays. NK Hallah is sired by the Salaa El Dine son Adnan out of the Ansata Halim Shah daughter Asfoura. This gives NK Hebbattollah three crosses to Ansata Halim Shah, a stallion that was lost at only fourteen years of age, but whose legacy of classic type endures around the globe. Ansata Halim Shah was a fortuitous blending of the finest Saqlawi and Dahman families of the era, and the pedigree of NK Hebbattollah is further embellished with the most highly prized Abbeyan and Hadban families.

NK Jamilla
(NK Hafid Jamil x NK Asila)
Abbayah Om Jurays - 2003 Bay Mare

Legend says that the Abbayah strain takes its name from the story of a desert war mare who lived centuries ago. When fleeing the enemy, her rider attempted to lighten his mare's load by discarding his cloak, or *abbaya*, but the mare carried her tail so high and proudly that the cloak was held by her tail all the way back to the rider's encampment.

It is easy to imagine NK Jamilla being just such a mare, as she carries the same high, straight and proud tail, honoring the history of her strain. Sired by NK Hafid Jamil out of a Salaa el Dine daughter, NK Jamilla reflects not only her Abbayah strain, but also the most celebrated Abbayah mare of the age, Hanan, to which she has seven crosses through such sons and daughters as Salaa el Dine, Jamil, and Ghazala. Like Hanan, she is a rich solid bay in color, marked with a star, and possesses the graceful elegance of this notable family. Her attributes bring to mind the poem from the Muzzarid of Yazid, who described his mare as, "A bay, with her back strongly-knit....her sires have lifted her line to the best of strains...."

NK Zaherah

(Salaa el Dine x Amarilla)
Abbayah Om Jurays - 2001 Grey Mare

Al Rashediah Stud is fortunate to have many superb mares representing the astute breeding program of Katharinenhof Stud. One of these, NK Zaherah, is a rare treasure as she has two of this stud's most important foundation mares, Hanan and Ghazala, as her granddams. A mare of supreme elegance and femininity, NK Zaherah is a daughter of Salaa el Dine, the magnificent stallion that resulted when Dr. Hans Nagel leased Ansata Halim Shah to breed to the mares of his program, including Hanan. Interestingly, NK Zaherah's dam is sired by Jamil, the stallion that Dr. Nagel sent to Ansata Arabian Stud in exchange for the young Ansata Halim Shah. Both stallions were successes in the show ring during their travels. Ansata Halim Shah was named a Reserve World Champion, and Jamil earned Top Ten honors at the highly competitive U.S. Nationals. Although NK Zaherah is pure-in-strain Abbayah Om Jurays, she also possesses a strong Dahmah influence in her damlines through Bukra and Halima. Her influence at Al Rashediah is continuing into the next generation through her son Rashdan Al Rashediah, who is already producing promising young foals.

Haddah Engahiyah

*Oil on canvas by Peter Upton
From the private collection of Mr. Abdul Rahman Al Jasmī*

Nashwah Ezzain

(Suror Ezzain x MK Nada)

Hadbah Enzahiyah - 2006 Chestnut Mare

Bred by the Ezzain Stud of Kuwait, a farm well-known for their breeding program dedicated to straight Egyptians, Nashwah Ezzain is sired by Suror Ezzain, an impressive son of Ansata Almurjatiz that traces in tail female to Hanan. In addition to his Ansata and Nagel breeding, Suror Ezzain has the blood of several horses bred by the Egyptian Agricultural Organization, such as Ibn Nazeema, Gharib, and Idrees, that later became particularly influential in straight Egyptian breeding in Europe.

Nashwah Ezzain, a chestnut, likely takes her color from her granddam, the beautiful Salaa El Dine daughter Nashua, also a chestnut. She is Hadbah Enzahiyah in strain, tracing in tail female to Bint Samiha, the dam of Nazeer, through the family of Kamla. Kamla was one of the most beautiful Sheikh El Arab daughters of the Egyptian Agricultural Organization, and is prominent in pedigrees through her Nazeer son Hadban Enzahi, and her lovely daughter, Bint Kamla.

Nabaweyyah Ezzain
(Ansata Almurjatiz x NK Nakeebya)
Hadbah Enzahiyah - 2005 Bay Mare

Nabaweyyah Ezzain reigns as the queen of Al Rashediah farm. She is a breathtaking bay mare whose type, balance, and extraordinary beauty led to her victory as the Gold Champion Senior Mare at the 2010 HH Sheikh Faisal Bin Hamad Al Khalifa National Arabian Horse Show in Bahrain.

Bred by Ezzain Arabians of Kuwait, Nabaweyyah Ezzain is a Hadbah Enzahiyah tracing in tail female to Bint Hadba El Saghira, a mare born at the stables of Khedive Abbas Pasha Hilmi II of Egypt and later acquired by the Royal Agricultural Society where she founded a prolific family of the Hadbah strain. The Kamla family of this strain, from which Nabaweyyah Ezzain descends, is particularly known for its superb beauty. A blend of two legendary breeding programs, Ansata and Katharinenhof, Nabaweyyah Ezzain's ancestry reflects the finest horses of each program. From Ansata she is heavily linebred to Ansata Ibn Halima, to which she has nine crosses. Her pedigree also includes the classic Ansata stallions Ansata Shah Zaman, Ansata Ibn Sudan, and Ansata Halim Shah, as well as the famed matriarchs Ansata Delilah and Ansata Rosetta. From the Katharinenhof program her sire lines include such luminaries as Salaa el Dine, Jamil, and NK Hafid Jamil, as well as the lovely and influential mares Hanan, Ghazala, and Ameera. From her large expressive eyes, to her spectacular motion and presence, Nabaweyyah Ezzain is truly an unforgettable mare.

NK Nadine

(NK Nadeer x NK Nabeelah)
Hadbah Enzahiyah - 2009 Grey Mare

NK Nadine is one of several exciting young mares at Al Rashediah from the Katharinenhof breeding program. Her sire is the beautiful NK Nadeer, an NK Hafid Jamil son out of the exquisite NK Nadirah, a mare whose head exhibits the extreme dryness associated with the finest desert breeding. Her dam, NK Nabeelah, is a double Salaa El Dine granddaughter, giving NK Nadine six crosses to this renowned son of Ansata Halim Shah.

Although she is pure-in-strain Hadbah Enzahiyah through the important family of Kamla, NK Nadine is intensely bred to the Abbayah and Dahmah strains primarily through the influence of the mares Hanan and Ansata Rosetta. Her pedigree has a total of ten crosses to Hanan, and multiple lines to the Bukra and Halima families through Ansata Bint Bukra, Ghazal, Ansata Ibn Halima, and Moheba. A bold and balanced mare, she has the dark pigment, tipped ears, and distinctive muzzle that are characteristic of the Katharinenhof program.

NK Naeema
(NK Hafid Jamil x NK Nadirah)
Hadbah Enzahiyah - 2009 Grey Mare

One of the prized daughters of NK Hafid Jamil in the broodmare band of Al Rashediah, NK Naeema is a captivating mare with lofty movement, wide-spaced beautiful eyes, and charming presence. She is a full sister to the beautiful NK Nadeer and NK Nadayreh, all three of which reflect the extreme beauty of their dam, NK Nadirah, whose head is like the finest of sculptures.

Three celebrated Egyptian female lines appear consistently in the lineage of NK Naeema. The first is that of Bint Hadba El Saghira, foaled in the stables of Khedive Abbas Pasha Hilmi II, to which NK Naeema traces through the Babolna-bred mare Lotfeia, an important foundation mare for the program of Dr. Hans Nagel. The second family prominent in her pedigree through seven crosses to Hanan is El Obeya Om Grees, a mare that was given to the Inshass Stud of Egypt by King Abdul Aziz of Saudi Arabia. NK Naeema also has a strong Dahmah influence, primarily through the mares Bukra and Halima that trace to celebrated El Dahma of Ali Pasha Sherif.

Kuhaylah Rudaniyah

*Oil on canvas by Peter Upton
From the private collection of Mr. Abdul Rahman Al Jasmī*

DeSha Indeed

(Al Adeed al Shaqab x Asra Salaa)
Kuhaylah Rudaniyah - 2006 Grey Mare

DeSha Indeed is a mare with outstanding type consistent with her noble heritage. Her pedigree is an example of the time-honored horseman's adage, "let the sire of the sire be the grandsire of the dam." In her case, the sire reflected in this formula for success is Ansata Halim Shah through two of his renowned sons. The first, Al Adeed Al Shaqab, sire of DeSha Indeed, is a World Champion stallion whose sublime beauty has enchanted breeders around the world. The second, her grandsire, Salaa el Dine, is another stallion renowned for classic type and particularly as a producer of distinguished broodmares.

Asra Salaa, the dam of DeSha Indeed, is an exquisite flea-bitten grey mare whose femininity and elegance earned her the title of Reserve Supreme Champion Mare when she traveled from Italy and competed at the Egyptian Event in the U.S. In tail female, DeSha Indeed hails from the Bint Rissala branch of the Kuhaylah Rudaniyah strain through Bint Om El Saad, the dam of such important EAO-bred mares as Serenity Sonbolah, Rafica, and Kaydahom.

DeSha Payton
(Ben Malik x Alfabia Salaa)

Kuhaylah Rudaniyah - 2006 Grey Mare

Bred by the DeShazer Arabians of Texas, DeSha Payton has an interesting pedigree, representing double Salaa el Dine on her dam's side combined with a relative outcross through her sire Ben Malik. Ben Malik is a son of Malik, a full brother of Madkour I and the sire of many champions in Europe, as well as the sire of the influential stallion Asfour. Nil Nour, the dam of Ben Malik, is a Jamil daughter, thus intensifying this blood, as Jamil is sired by Madkour I. Ben Malik's lineage includes an interesting selection of Nazeer sons, such as Hadban Enzahi, Ghazal, Kaisoon, Alaa el Din, and Morafic, combined with many of the most important straight Egyptian damlines like Kamla, Malacha, Hanan, and Moniet el Nefous.

Alfabia Salaa, the dam of DeSha Payton, was bred by the Alfabia Stud of Italy and is sired by the Salaa ed Dine son Adnan, bred by Dr. Hans Nagel and later an influential sire for Ajmal Stud of Kuwait. Her dam, Asra Salaa, is an enchanting flea-bitten grey with extraordinary grace and femininity. DeSha Payton is pure-in-strain Kuhaylah Rudaniyah, as both her sire and dam trace in tail female to the Bint Rissala branch of this prolific strain.

Saglawiyah Jidraniyah

*Oil on canvas by Peter Upton
From the private collection of Mr. Abdul Rahman Al Jasmi*

Maghribia

(Imperial Mashhar x Khemisset)
Saqlawiyah Jidraniyah - 2001 Bay Mare

Maghribia, a strong-bodied bay with beautiful dark eyes and finely sculpted nostrils, was bred in Morocco, as her name implies. However her pedigree is a concentration of bloodlines from the famous breeding program of Imperial Egyptian Stud of the U.S. Her sire, the elegant ebony-black Imperial Mashhar, was exported to Morocco where he was a favored stallion at the stables of the late King Hassan II. An Imperial Madheen son, Imperial Mashhar traces in tail female to the wonderful Dahmah Shahwanayah mare Deena through her elegant chestnut daughter Imperial Fanniya.

The dam of Maghribia, Khemisset, traces in tail female to the infamous Moniet el Nefous, a mare whose grace and extreme elegance typifies her Saqlawiyah Jidraniyah strain. Khemisset is linebred to Ansata Ibn Halima through his noteworthy sons El Hilal, Hossny, and Ansata Ibn Sudan. Maghribia's granddam, PVA Turfah, is a daughter of World Champion Imperial Imdal and a full sister to the well-known sire PVA Kariim. She is intensely linebred to the Saqlawi strain, with ten crosses to Moniet El Nefous through her sons Morafic and Ibn Moniet el Nefous and her daughters Mabrouka, Mouna, and Bint Moniet el Nefous.

Maleeha Al Rashediah

(Tammam Albadeia x Maghribia)
Saqlawiyah Jidraniyah - 2009 Grey Mare

Maleeha Al Rashediah combines the Imperial bloodlines of her dam with two other renowned straight Egyptian breeding programs – Albadeia of Egypt and Simeon Stud of Australia. Her sire, the beautifully balanced and tippy stallion Tammam Albadeia, earned championship honors in Egypt and at multiple shows in the United Arab Emirates. His dam, Tamimat Al Badeia, was bred by the Albadeia Stud of Egypt, a program begun in 1935 and continued today by Dr. Nasr Marei. Her sire line is to Ansata Ibn Halima, and she has two crosses to the Morafic son Kayed while tracing in tail female to the Dahmah mare Bint El Bahrein. The sire of Tammam Albadeia, Simeon Sharav, is a champion in Egypt and France. He is by the acclaimed stallion Asfour out of Simeon Shuala, a daughter of World Champion Simeon Shai.

A Saqlawiyah Jidraniyah in strain through Moniet El Nefous, the pedigree of Maleeha Al Rashediah features an interesting mix of Nazeer sons, including not only his influential sons Morafic, Ansata Ibn Halima, Hadban Enzahi, Alaa El Din and Ghazal, but also to rarer sources of Nazeer blood through Ibn Maisa, Hassan, Waseem, Ramses Fayek, Galal, and Rashad Ibn Nazeer.

Sharifa Al Gabry

(Jamil Al Rayyan x Al Muntaha Shareefa)
Saqlawiyah Jidraniyah - 2009 Grey Mare

Sharifa Al Gabry is a lovely mare whose name reflects her essence – highborn, noble, exalted. Her sire is Jamil Al Rayyan, a stallion bred by the eminent straight Egyptian breeding program of Al Rayyan Farm in Qatar. This lovely son of Ansata Hejazi is out of Dana Al Rayyan, a stunning Alidaar daughter out of the Jamil daughter Ansata Samaria, tracing in tail female to Bukra through the wonderful mare Ansata Samantha.

The dam of Sharifa Al Gabry is the Salaa el Dine daughter Al Muntaha Shareefa, giving her a second cross to Ansata Halim Shah and also a second cross to the Morafic son Shaikh Al Badi through her granddam Shaikh Monhalima. Sharifa Al Gabry also has an additional line to Ansata Bint Bukra through her classic son Ansata El Sherif. The tail female of Sharifa Al Gabry traces to Rodoniet from the Pritzlaff program at Rancho San Ignacio. Richard Pritzlaff was an early breeder of straight Egyptian Arabians and the first to import the offspring of Nazeer to the United States. Sharifa Al Gabry traces to three of these – Rashad Ibn Nazeer, Bint El Bataa, and Bint Moniet El Nefous. The latter, an incomparable daughter of Moniet El Nefous, was the queen of the Pritzlaff program and never forgotten by anyone who had the privilege to see her. Sharifa Al Gabry is one of relatively few mares that trace in tail female to this magnificent mare.

NK Lamia
(NK Hafid Jamil x NK Lubna)
Saqlawiyah Jidraniyah - 2009 Grey Mare

NK Lamia, another of the Al Rashediah mares representing the breeding program of Dr. Hans Nagel, is sired by NK Hafid Jamil out of NK Lubna, a daughter of the NK Hafid Jamil son NK Jamal El Dine. This intense pedigree concentrates the blood of the classic stallion Ansata Halim Shah, with five of her six crosses to him through Salaa El Din. Her pedigree also includes two additional lines to the exquisite dam of Ansata Halim Shah, Ansata Rosetta, through her daughters Ansata Prima Rose and Ansata Ghazala. Ansata Rosetta was an exceptionally refined and beautiful daughter of Ansata Bint Bukra whose sire, Ansata Shah Zaman, was the result of breeding Morafic to his full sister Ansata Bint Mabrouka.

While the damlines of Bukra and Hanan are the most prominent in the lineage of NK Lamia, she traces to the Saqlawiyah Jidraniyah family through Mouna, one of three daughters of Moniet el Nefous sired by Sid Abouhom.

Kuhaylah Jellabiyah

*Oil on canvas by Peter Upton
From the private collection of Mr. Abdul Rahman Al Jasmi*

HF Sinanana
(Ansata Sinan x Bo-Mars Dashira)
Kuhaylah Jellabiyah - 2003 Grey Mare

Daughters of Ansata Sinan are prized around the world as stellar broodmares and HF Sinanana is one of two cherished Ansata Sinan daughters at Al Rashediah Stud. HF Sinanana's pedigree features an abundance of horses renowned for classic type. Her sire's exquisite beauty led to a World Reserve Championship as a youngster, and his ability to consistently reproduce his beauty is evidenced by his many world and international champion offspring.

HF Sinanana's dam, Bo-Mars Dashira, is a daughter of MFA Mareekh Amir, a stallion whose large dark eyes, lovely motion and overall balance reflect the strength of his dam line to Maaroufa through the beautiful Maar-Ree family. Bo-Mars Dashira is intensely bred to this famous family, as her granddam, MFA Maariia Isis is a direct daughter of Maar-Ree. This dam line descends from the celebrated horses of Ali Pasha Sherif and has been a superb contributor to the perpetuation of the type and quality for which horses tracing to this legendary stud are known.

Summary

Stallions and Cott's Kuhaylan Rudan

Al Rashediah Stud 4
Impressions 8

ZT Faa'iq 20

Abbeyan Om Jurays

Rashdan Al Rashediah 24

Hadban Enzahi

Mares and Fillies Dahmah Shahwaniyah

Nahar Al Rashediah 28

Farid Nile Dream 34

Sallamah Ezzain 36

Kareymah Ezzain 38

Bint Katyah 40

Tara TS 42

DeSha Nile Queen 44

Alfabia Tamria 46

Samea Al Rashediah 48

Abbayah Om Jurays

NK Hebbattollah 52

NK Jamilla 54

NK Zaherah 56

Hadbah Enzahiyah

Nashwah Ezzain 60

Nabaweyyah Ezzain 62

NK Nadine 64

NK Naeema 66

Kuhaylah Rudaniyah

DeSha Indeed 70

DeSha Payton (Rissala) 72

Saqlawiyah Jidraniyah

Maghribia 76

Maleeha Al Rashediah 78

Sharifa Al Gabry 80

NK Lamia 82

Kuhaylah Jellabiyah

HF Sinanana 86

اسطبل الراشدية
Al Rashediah Stud

Copyright © 2012 Al Rashediah Stud

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission in writing of Al Rashediah Stud - phone: 0097336555500 - Bahrain.
www.alrashediahstud.com - info@alrashediahstuds.com

Text: Cynthia Culbertson , Joseph Ferriss
Photos: Gigi Grasso, Glenn Jacobs, Gregor Aymar, Jennifer Ogden
Art Director: Gigi Grasso
Graphic design: Arabian Essence - Elvis Giughera

Typeset in Georgia

Created by ARABIAN ESSENCE
Via Umberto I 6 - Cercenasco (TO) - ITALY
info@arabianessence.com - www.arabianessence.com