

Alfala Stud

Alfala Stud

Alfala stud is the vision of the brothers Abdul Rahman Altobaishi and Rakan Altobaishi, therefore called the Alfala Stud of Mohammed Altobaishi sons and has been created on the property of the family of Mohammed Altobaishi. Long lovers of horses, the whole family grew up learning horsemanship in equestrian schools. After enjoying the riding aspects of the Arabian horse the brothers decided to become Arabian breeders. Traveling and seeing many horses distilled in them the desire to breed straight Egyptian Arabians and Alfala stud was then created at the Millennium. Realizing a broad view of how current Egyptian Arabian bloodlines are being bred, Alfala Stud has carefully chosen its mare lines with a view to the long range future of Egyptian Arabian horse breeding. The foundation of Alfala Stud is built on key individuals from the families of Abayyan Om Jurays, Saqlawi Jidran, Hadban Inzahi, Kuhaylan Jellabi, Kuhaylan Rodan and Dahman Shahwan. Our foundation from these major strains provides us with a broad gene pool as well as maintaining diversity in the chosen sires of our stock. Quality in all aspects of the Arabian is the first consideration as well as excellent type in the head and balanced proportions of excellent neck and correct body, superior movement, and genuine nobility which is the trademark of the true Arabian horse. Approximately 40 horses are currently in the stud.

Alfala Stud is located in Alamariyah, Saudi Arabia, approximately 30 km from the center of Riyadh. It is an irrigated valley renowned for growing palm dates. The facility is managed by Enrique Castillo. The area of the stud itself is approximately 70,000 sq. meters. Great care has been taken to provide an efficient environment for breeding and enjoying Arabian horses. There is an indoor arena providing seating for 60 guests, and outdoor exhibit arena with seating for 30 guests. Stabling provides stalls for 60 horses, with a stallion barn accommodating five stallions. The facility also has a suitable clinic for veterinary and quarantine needs, as well as a pool and walking facilities for conditioning. Mares and foals enjoy roomy paddocks with additional paddocks for grouping young stock by ages and gender. Irrigation in the region allows for enjoying lush green with the traditional desert surroundings beyond the property.

Alfala Stud is poised to enjoy a long future of breeding and enjoying classic Arabians in the homeland where the ancestors of today's Arabians once roamed. We welcome your visit.

Q

Phaaros

ZT Faa'iq (Anaza El Farid x ZT Jamdusah) x Bint Atallah (Ruminaja Ali x AK Atallah)

Kuhaylan Jellabi
2000 grey stallion

Alfala is excited about its co-ownership of the great stallion Phaaros. He descends in female line from the celebrated Bint Yamama line of Prince Mohammed Ali, through the beautiful mare Maaroufa. This famous line is of the Jellabi strain of Ali Pasha Sherif, from Waziria, from Abbas Pasha's stud. The charm and quality of the Bint Yamama line has always been admired. The look of her line is one of graceful body curves in silhouette with very swan like neck. The forehead is very broad with a prominent jibbah, large dark eyes placed well on the corners of the face, and very round, deep jowls giving an overall appearance resembling the classic Arabians illustrated in 19th century lithographs and paintings. All of these qualities describe Phaaros. If you could take everything you like about each ancestor in his pedigree and combine it into one horse, you have created Phaaros. Bint Yamama appears in many international Arabian champions now, regardless of bloodlines, including such notables as Paris World champions, Carmargue and Dakharo.

Famous straight Egyptians of the Bint Yamama female line include: Prince Fa Moniet, an internationally acclaimed sire, Imperial Baarez, World Reserve Champion stallion, The Shah, British Supreme Male champion and sire of international champions, and AK Atallah, European Reserve World Champion mare to name a few. Phaaros is sired by the charismatic bay stallion ZT Faaq from the championship Serenity Sonbolah female line and a son of the great patriarch Anaza El Farid. ZT Faaq is a portrait of grace and style and a prepotent source for the same classic look of 19th century engravings associated with Phaaros's dam line. The dam of Phaaros is the beautiful Bint Atallah, a daughter of renowned Ruminaja Ali, and out of Reserve World Champion mare AK Atallah. AK Atallah also produced multi-international champion and World Champion mare Aliha. Phaaros's dam Bint Atallah is dam of Tallahsman, a champion sire in Egypt. As a sire, Phaaros has proven to consistently impart his best qualities without overtaking the best points of the mare. He passes on good size but with balance and harmony in good body proportions. The large eye, broad forehead and classic look he imparts are true to the Bint Yamama line. Phaaros has sired equally good sons and daughters, crossing well with a wide range of bloodlines including Spanish, Russian/Polish, English and Egyptian. It is not often that a horse comes along that is both an exciting individual and an equally exciting sire, but Alfala is proud to own half interest in such a great horse.

How fortunate to have a second female from the Hayat II branch of the celebrated Mahiba-Mouna line. Named in honor of her female line Alfabia Mahiba brings all the right elements of good breeding together in one exceptional filly. Bred by the prominent Alfabia Stud in Italy, Alfabia Mahiba is a prized daughter of the superior sire Phaaros. By pedigree alone Phaaros is a bounty of famous mares, Bint Deenaa, Serenity Sonbolah, Bint Magidaa, and AK Atallah, all associated with champions world wide. To see him is to realize all the greatness found in his extraordinary pedigree for he is the symbol of the classic Arabian. As a sire he is a consistent source of beautiful shape and motion combined with the most classic head of large eyes, prominent jibbah with beautiful dishd face and fine muzzle. Alfabia Mahiba's dam is the exquisite Serene Camille, a prized daughter of Salaa El Dine (Ansata Halim Shah x Hanan) and out of Hayat II the Salaa El Dine grand daughter, representing 62 percent Salaa El Dine breeding. Salaa El Dine has been a much sought after sire with important get all over the world and throughout the Middle East. Serene Camille's pedigree carries three crosses to the legendary Ansata Halim Shah and three crosses to the immortal matriarch Hanan. The cross between Phaaros and Salaa El Dine breeding has proven a "golden cross" and Alfabia Mahiba is a supreme example of this success.

Alfabia Mahiba

Phaaros (ZT Faa'iq x Bint Atallah) x Serene Camilla (Salaa El Dine x Hayat II)

Saqlawi Jidran
2007 grey mare

Of the legendary Abayyan Om Jurays strain, Omni Madidaa descends from the original Abayyan mare El Shahbaa, acquired by King Fouad of Egypt. The Abayyan strain has been much admired in Saudi Arabia by the Al Sa'ud and Ibn Jiluwi families for many decades. Several of the mares given by King Abdel Aziz Al Sa'ud to Egypt's King Farouk in 1945 were sired by an Abayyan stallion. Two of the most important matriarchs of the Abayyan line in Egyptian breeding are the immortal Hanan (Alaa El Din x Mona INS) and Magidaa (Alaa El Din x Maysa). Magidaa is carefully woven throughout the pedigree of Omni Magidaa who is a one of two magnificent daughters of Alidaarlin that are owned by Alfala Stud. Alidaarlin is sired by the world renowned Alidaar, a champion and sire of champions in the U.S., Europe and the Middle East. He is a chief sire in Qatar. Alidaar is also of the Abayyan strain and full brother to the incomparable Ruminaja Ali. Alidaarlin is rich in the blood of the Abayyan strain with three of her grandparents being out of the legendary Magidaa). In fact Omni Magidaa's name is a tribute to Magidaa who appears all together four times in her pedigree. The fourth source of Magidaa comes from another patriarch of champions worldwide, Anaza El Farid (Ruminaja Ali x Bint Deenaa). Among Anaza El Farid's many respected international champions is the pure white Farres, an American and European champion and known as an excellent sire of mares. It is only appropriate then, that Omni Magidaa happens to be one of his daughters. Alfala Stud has carefully chosen representatives of this Magidaa line for its consistent beauty and ability to produce championship quality when crossed to most other Egyptian strains. Omni Magidaa will continue in the success of this line.

Omni Magidaa

Farres (Anaza El Farid x Shameerah) x Alidaarlin (Alidaar x Nagda)

Abayyan Om Jurays
2001 bay mare

Like her full sister Omni Magidaa, Aliluya is from the legendary Abayyan Om Jurays strain, descending from El Shahbaa, acquired by King Fouad of Egypt. El Shahbaa's sire was a Hamdani El Nasri and her dam was an Abayyah Om Jurays (Om Gerees). The Hamdani strain and the Abayyan strain have been much celebrated in Saudi Arabia by the Al Sa'ud and Ibn Jiluwi families for many decades. Aliluya is Alfala Stud's other daughter of Alidaarlin. Alidaarlin also produced Ali Barba, a handsome bay Ruminaja Ali son who has get in the U.S., Canada, The United Arab Emirates and Qatar. Alidaarlin is a maternal half sister to 2008 Egyptian Event Europe Reserve Senior Champion Sterling Vision (Imperial Imdal x Nagda). In addition, Alidaarlin is sired by Alidaar, famed sire of many international champions including multi-champion Classic Shadwan. Like Omni Magidaa, Aliluya carries four crosses to the beloved Magidaa. Aliluya's sire Farres is another of the royal list of Anaza El Farid sons, proving themselves as excellent sires. Farres is intensely bred in the Dahman Shahwan strain tracing in female line through both his sire and dam to the supreme mare Deenaa (Sameh x Dahma II), as well as multiple crosses to famous Dahmans Ansata Ibn Halima and Bint Maisa El Saghira. Crossing Dahman Shahwan with Abayyan Om Jurays has created such legends as Salaa El Dine (Ansata Halim Shah x Hanan) and Jamil (Madkour I x Hanan) and of course Ruminaja Ali to name a few. With such a royal ancestry, Alfala is especially proud to also have three daughters of Aliluya, each by a different sire.

Aliluya

Farres (Anaza El Farid x Shameerah) x Alidaarlin (Alidaar x Nagda)

Abayyan Om Jurays
2000 bay mare

QX

While she carries the legacy of the Abayyan Om Jurays from her magnificent mother Aliluya, Zamzam also has her mother's bay color and charm. She is sired by magnificent bay stallion Alzeer Al Rayyan, 2005 Qatari Junior Champion Stallion. He is considered one of the best sons of Alidaar in Qatar. This comes as no surprise when one considers that his grandsires are the legends, Shaikh Al Badi and Salaa El Dine, the son of Ansata Halim Shah out of the supreme Abayyan Om Jurays mare Hanan. Hanan is so influential in Egyptian breeding that an entire book has been written about her. Alzeer Al Rayyan's granddams are Bint Magidaa and Noha. Noha was a supreme broodmare for the famed Weil-Marbach Stud in Germany. She is genetically 62 percent closely related to the U.S. champion sire El Hilal (Ansata Ibn Halima x Bint Nefisa). Noha is also granddam of Hadidi, many times a European champion, U.S. Egyptian Event Supreme Champion and twice World Champion. Alfala Stud is indeed fortunate to have this lovely and well bred daughter of the Dahman Shahwan stallion Alzeer Al Rayyan.

Zamzam Alfala
Alzeer Al Rayyan (Alidaar x RN Farida) x Aliluya (Farres x Alidaarlin)

Abayyan Om Jurays
2006 bay mare

The Hadban Enzahi strain has enjoyed a long legacy in straight Egyptian breeding. This strain has produced such renowned stallions as Ibn Rabdan, Nazeer, Hadban Enzahi, Ibn Galal, Aswan, Al Adeed Al Shaqab, Thee Desperado and Simeon Shai to name a few. Kettrina is of this distinguished strain and has a royally bred pedigree. Her sire is Anaza El Nizr of the Dahman Shahwan strain and a full brother to renowned sire Anaza El Farid. A much admired sire in his own right, Anaza El Nizr was exported to Australia and then to Germany. He has well over 100 get in nine different countries including the Middle East. Kettrina's sire alone would make her breeding noteworthy, yet the breeding of her dam is equally renowned. Kettrina's dam NP Kenitra is sired by world famous Imperial Imdal and out of Najiba, making her a full sister to the multi-international champion Moroc. Najiba is a full sister to Saida, dam of Reserve World Champion mare Bint Saida Al Nasser. Kettrina's female line goes back to the beautiful Morafic daughter Shahira, U.S. Top Five National Futurity champion. Kettrina brings together two world renowned lineages assuring her place among the supreme broodmares at Alfala.

Kettrina
Anaza El Nizr (Ruminaja Ali x Bint Deenaa) x NP Kenitra (Imperial Imdal x Najiba)

Hadban Enzahi
1998 grey mare

Moka Alana

Siam (Madkour I x Sehnab) x 221 Latifa B (Halim Shah I x 224 Ibn Galal I-7)

Hadban Enzahi
1999 grey mare

Alfala gave careful consideration to the value of the Hadban Enzahi strain, which is why it chose another important female from this strain. Moka Alana is a daughter of the superior broodmare 221 Latifa B bred by the highly selective Babolna Stud. Latifa B is sired by Halim Shah I, from the renowned Tamria line and a son of Ansata Halim Shah. Latifa B also carries two crosses to the incomparable Abayyah mare Hanan. Latifa B is from the female line of Bint Kamla, who is dam of the important EAO sire Sharaawi (x Morafic). Latifa B's dam is a full sister to the absolutely beautiful Ibn Galal I-7 (Ibn Galal I x Lutfia), a champion and U.S. National Top Ten mare. Many who saw her likened her U.S. National Champion Mare Serenity Sonbolah. 221 Latifa B's dam is also a three quarter sister to the exquisite producer Nashua (Salaa El Dine x Lutfia). Moka Alana's sire is the popular European sire Siam who has get throughout Europe as well as exports to United Arab Emirates and Saudi Arabia. He has sired well over 100 get and was rated Elite Premium in the stallion licensing trials, attesting to his quality as a classic Arabian in performance. Siam is sired by Madkour I, sire of Jamil and out of the Madkour I granddaughter Sehnab, making him highly concentrated in the blood of Madkour I (Hadban Enzahi x Moheba II). Bedouin wisdom always placed the highest importance on the dam when considering the sire. Siam's dam Sehnab is of superior lineage. She is a daughter of the great broodmare sire Jamil, a son of Hanan himself. Jamil has become admired for the quality and consistency of his daughters and an important source of the desirable large, dark eyes. Sehnab's daughter Bint Bint Jamil produced the brilliant moving Pimlico RCA (x Thee Desperado), U.S. Egyptian Event Supreme Champion and Scottsdale Top Ten. Sehnab's dam, Sabah, produced Paris World Junior Champion Sherif Pasha, a stallion much admired and still talked about to this day. Alfala is proud to have a Hadbah mare sired by this great stallion, Siam.

Wahad completes the splendid trio of daughters from Aliluya. Being they youngest of the three, Wahad Alfala also strengthens the Abayyah family at Alfala with crosses to Hanan and Magidaa on both sides of the pedigree. Her sire is Dawas Al Shaqab, a son of the supreme sire Safir who is double Hanan as well as being a double grandson of Ansata Halim Shah. Ansata Halim Shah is perhaps the most influential Dahman Shahwan stallion in Egyptian breeding tracing from the queen of beauty Bukra. Dawas Al Shaqab carries three lines to Bukra, one of the most important matriarchs of Egyptian breeding. But just as important is his dam the intensely Hadban bred Naasah from the EAO, a daughter of the head sire Gad Allah (Adeeb x Omnia). Naasah is also out of a daughter of the handsome race winner Farazdac, sire of Ikhnatoon. Wahad Alfala's sire Dawas Al Shaqab is of the Hadban Enzahi strain tracing in female line to Bint Samiha, the dam of immortal Nazeer.

Wahad Alfala

Dawas Al Shaqab (Safir x Naasah) x Aliluya (Farres x Alidaarlin)

Abayyan Om Jurays
2008 chestnut mare

The Kuhaylan Rodan strain from the original desert bred mare Rodania has world wide celebrity in nearly every bloodline of Arabian horses, particularly through her prolific and influential daughters. From this line comes the important mare Bint Rissala who founded a celebrated family in Egypt. Horses of this female line have been known for their exceptional quality and athletic ability. The branch of this line from Omnia is also one of continuing beauty with each generation. The lovely Alaa El Din daughter Omnia, who is double Bint Rissala, was considered one of the most splendid of the Bint Rissala line. Doubling the Bint Rissala female line has proven the unique combination of athletic quality with beauty and elegance as shown by example of IES Sondusah, grand dam of the great sire ZT Faa'iq. Omnia is the grand dam of Grea Bint Khattaara who is the ideal example of the quality and elegance for which Omnia is known. Fame follows the Omnia line through such stallions as Abenhetep, sire of the immortal Tammen. Abenhetep's sister Kisra is a celebrated mare who is represented by quality mares such as Dorian Fa Halima, dam of champion Dorian Bint Hadidi and U.S. Egyptian Event Supreme champion EHP Ayanna. In the tradition of this family, Grea Bint Khattaara is captivating with her beautiful head, graceful long neck, exceptional body and correct legs. Grea Bint Khattaara is sired by the unforgettable champion Moroc, Paris World Reserve Junior Champion and sire of champions. Moroc is sired by International Champion Imperial Imdal, a Kuhaylan Rodan like Grea, and out of Najiba, full sister to Saida, dam of World Reserve Champion, Bint Saida Al Nasser. In 2008 Grea Bint Khattaara produced an extremely beautiful filly by the magnificent Phaaros (ZT Faa'iq x Bint Atallah), which comes as no surprise considering the success of blending the Bint Rissala and Bint Yamama female lines.

Grea Bint Khattaara
Moroc (Imperial Imdal x Najiba) x AK Khattaara (Ibn Moniet El Nefous x Omnia)

Kuhaylan Rodan
1994 grey mare

When Alfala selected the great stallion Phaaros as a key sire for the breeding program, his magnificence and pedigree were already an assurance of great things to come. Then Alfala Stud succeeded in obtaining one of the finest Kuhaylan Ajuz Rodan mares in Egyptian breeding when it purchased the supreme Grea Bint Khattaara. This incredibly beautiful mare is a daughter of the alabaster white Hadban Enzahi stallion Moroc, not only an international champion but also from the same line as World Reserve and Middle Eastern Champion Bint Saida El Nasser. Grea Bint Khattaara is out of the beautiful AK Khattaara from the Omnia line celebrated in some circles as the finest of the Kuhaylan Rodans. Only the best could be expected from the mating of Phaaros to Grea Bint Khattaara and it became true in the form of the magnificent Alfabia Jumiera, a filly that is the ideal with her large expressive eyes, refinement and charismatic style. Having both mother and daughter is a treasure for the Kuhaylan Ajuz Rodan group at Alfala Stud.

Alfabia Jumeira (Phaaros x Grea Bint Khattaara)

LF Aliah Bint Adeed
(Al Adeed Al Shaqab x Asila Al Shaqab)

Nahar Al Zobair (Al Adeed Al Shaqab x MM Jareefa)

Pharos (ZT Faa'iq x Bint Atallah)

Alfabia Jumeira (Phaaros x Grea Bint Khattaara and Alfabia Mahiba (Phaaros x Serene Camilla)

Grea Bint Khattaara (Moroc x AK Khattaara)

Simeon Silla (Asfour x Simeon Safanad)

Princess Nejma Al Qusar (Teymur B x KP Bint Mohssen)

Kamla Alfala (Moka Sakab x Moka Alana)

Moka Alana (Siam x 221 Latifa B)

Alfabia Jumeira (Phaaros x Grea Bint Khattaara)

Another of the choice mares of the Hadban Enzahi strain is Nahar Al Zobair. She is distinguished by being a precious daughter of the supreme multi-international champion stallion Al Adeed Al Shaqab (Ansata Halim Shah x Sundar Alisayyah). His name has become the symbol of the superior Arabian stallion, universally admired for his classic type and quality as well as an excellent sire, making his get sought after world-wide. Al Adeed Al Shaqab may very well be one of the most important stallions of this era and we are pleased to have such a daughter of his. Nahar Al Zobair's dam is MM Jareefa, a prized Imperial Madheen daughter. Nahar Al Zobair is from the female line of Bint Samiha, dam of the immortal Nazeer. In fact, both sire and dam of Nahar Al Zobair are of the same Hadban Enzahi strain, making her first generation pure in the strain. Some famous sires who are first generation pure in the strain Hadban include: Hadban Enzahi, Ibn Galal and Thee Desperado to name a few. The female line of Nahar Al Zobair traces to Bassama (Anter x Basima), a three-quarter sister to the important EAO sire Hafeed Anter, and a full sister to U.S. import Saleema+, a multi-champion and legion of Merit winner. Nahar Al Zobair represents the combining of two internationally celebrated pedigrees of the Hadban Enzahi strain. We have great enthusiasm for this well bred young mare.

Nahar Al Zobair

Al Adeed Al Shaqab (Ansata Halim Shah x Sundar Alisayyah) x MM Jareefa (Imperial Madheen x G Messa Basima)

Hadban Enzahi
2006 grey mare

When the exceptionally well bred Moka Alana was obtained, she arrived producing a filly appropriately named Kamla Alfala in honor of this great female line to Kamla. Kamla Alfala's sire is Moka Sakab a Dahman Shahwan stallion of world renowned Ansata breeding. Moka Sakab's sire is U.S. Egyptian Event Supreme Champion and U.S. National Top Ten Futurity Stallion Ansata Iemhotep who is himself an admired international sire of champions. Also Ansata Iemhotep is a full brother to the supreme sire of international champions Ansata Sinan. Moka Sakab is a three-quarter brother to the stallions Ansata Sirius and Ansata Osiron both at stud in Kuwait. Moka Sakab's dam is the magnificent Jamil daughter Ansata Samarra, a beautiful bay mare with large dark eyes characteristic of Jamil daughters. Ansata Samarra is a daughter of the legendary producer Ansata Samantha, one of the most important female branches of the Bukra female line in the Middle East. The lovely Kamla Alfala represents not only the prized Hadban Enzahi strain from the honored Kamla line but she also represents one of the most successful breeding blends, that of Ansata plus German and Babolna breeding, a long respected and successful breeding combination in the legacy of Egyptian breeding.

Kamla Alfala
Moka Sakab (Ansata Iemhotep x Ansata Samarra) x Moka Alana (Siam x 221 Latifa B)

Hadban Enzahi
2008 grey mare

Kamla Alfala (Moka Sakab x Moka Alana)

It is with great care and pride that Simeon Silla was chosen to add to the extraordinary collection of Hadban mares at Alfala. Simeon Silla is the product of two of the most famous producing horses of the Simeon Stud breeding program: The stallion Asfour and the mare Simeon Safanad. The legendary sire Asfour returns another line to the great Abayyah mare Hanan being a son of Hanan and he is out of Malik, a legendary sire in his own right from the famous "M" line of the Dahman Shahwan mare Malukah (Ghazal x Malacha). Malik is also a son of the excellent Marbach sire Hadban Enzahi (Nazeer x Kamla), a pure in the strain Hadban. Being a daughter of the great Asfour is fame enough for Simeon Silla but she is also further distinguished by being a daughter of the multi-champion producing Simeon Safanad (Sankt Georg x 27 Ibn Galal-5), the dam of the unbeatable international Champion, Simeon Shai, Scottsdale Champion, U.S. National Champion, Canadian National Champion, Paris World Champion and sire of numerous champions. In addition, Simeon Silla, is a three-quarter sister to the beloved show champion, Simeon Sehavi. This great combination of Asfour and Simeon Safanad assures Simeon Silla to be a producing mare of the first class.

Simeon Silla

Asfour (Malik x Hanan) x Simeon Safanad (Sankt Georg x 27 Ibn Galal-5)

Hadban Enzahi
2001 grey mare

Another fine addition to the Dahman Shahwan group at Alfala Stud is Princess Nejma Al Qusar, sired by the excellent Babolna-bred stallion Teymur B, and out of the beautiful KP Bint Mohssen, a granddaughter of Ansata Ibn Halima and Bint Mouna. Princess Nejma Al Qusar is a Princess indeed combining two renowned Dahman lineages, that of the exquisite Tamria line of Babolna via her sire Teymur B, with the famous “M” family of Europe descending from the magnificent pure in the strain Dahman mare Malikah (Ghazal x Malacha). In fact the Dahman Shahwan strain is selectively woven throughout the pedigree of Princess Nejma Al Qusar with 6 crosses to Bint El Bahreyn via Zareefa, 4 crosses to legendary Halima, and 3 crosses to the exquisite Bukra. Princess Nejma Al Qusar is a classic example of balance and harmony of type expected from her pedigree which also combines the superior movement of her sire Teymur B. The successful cross of Babolna’s great Tamria line with the female line of Princess did not go unnoticed in Egypt when her half sister KP Mogheeba was exported to Egypt producing the lovely Halima Ikhnatoon, sired by Tayar out of Tamria II. Princess Nejma Al Qusar is a royal addition to the Dahman group at Alfala Stud.

Princess Nejma Al Qusar
Teymur B (Assad x 214 Ibn Galal II) x KP Bint Mohssen (Mohssen x KP Mofida)

Dahman Shahwan
2003 grey mare

At Alfala we value this female line and are now proud to have added another fine example in the filly Maysuna Guasimo. She is welcomed to our fine collection of Al Adeed Al Shaqab daughters, yet this one comes from the celebrated Bint Yamama line of Prince Mohammed Ali. The source is the mare Zabia, born at the Royal Stables of Inshass and twice a descendant of Prince Mohammed Ali's beloved Negma. Zabia's daughter 6 El Aziza (x Gassir) would distinguish herself as a founding mare at the famed Babolna Stud in Hungary. From El Aziza's line came such universally celebrated horses as the beautiful 218 Elf Layla Walayla (Assad x 223 Ibn Galal I-13), World Reserve Senior Champion mare, Swiss National Champion mare, European Champion mare, and twice Supreme European Egyptian Event Champion. Another fine example of this family is the spectacular stallion Insh Allah (Ashhal Al Rayyan x India) European and Middle Eastern Junior Champion. Both of these examples show the successful formula of the Ansata Halim Shah sire line crossed on the Zabia female line. Now this successful formula is repeated again for Alfala in the splendid filly Maysuna Guasimo who proudly represents her famous family.

Maysuna Guasimo

Al Adeed Al Shaqab (Ansata Halim Shah x Sundar Alisayyah) x Najba Guasimo (Moroc x Jawara Guasimo)

Kuhaylan Jellabi
2009 grey filly

The quality of the Hadban Enzahi strain in Egyptian bloodlines is proven. Some of the most important sires worldwide are from this strain including: Nazeer, Ibn Galal, Farazdac, Aswan, Khofo, Al Adeed Al Shaqab and Imperial Mahzeer to name a few. Add to that Imperial Madheen's record as a sire has long been proven making his get much sought after. The success of his daughters which have become great broodmares has made them much sought after by breeders internationally. For this reason Alfala already acquired the mare MM MadheensWahida, and now we have her full sister Al Asail Meshina to represent this strain for us. Her dam G Messa Basima is a granddaughter of Bassama (Anter x Basima), a three-quarter sister to the important EAO sire Hafeed Anter, and a full sister to U.S. import Saleema+, a multi-champion and Legion of Merit winner. Al Asail Meshina is a double granddaughter of the great German sire Messaoud who is from the famous "M" family of Dahman Shahwans that has been the core of so many European champions. The quality of the Messaoud get is what attracted the attention of the famed Imperial Egyptian Stud who imported one of Messaoud's most renowned sons, Imperial Madheen. So with such a rich pedigree it is not enough to have just one so Alfala now has two by adding the wonderful mare Al Asail Meshina.

Al Asail Meshina
(Imperial Madheen x G Messa Basima)

Hadban Enzahi
grey mare

LF Alisha Bint Adeed

Al Adeed Al Shaqab (Ansata Halim Shah x Sundar Alisayyah) x Asila Al Shaqab (PVA Kariim x Rajkumari)

Abayyan Om Jurays
2008 grey mare

Daughters of World Champion Al Adeed A Shaqab are a treasure indeed yet to have one of the Abayyan Om Jurays strain is even more magnificent. LF Aliah Bint Adeed is an important part of the Abayyan family at Alfala Stud adding to our collection of Magidaa tail female mares. Her Hadban Enzahi sire Al Adeed Al Shaqab needs no introduction as his name has become the standard of excellence. Internationally judges have acclaimed him one of the most magnificent Arabian stallions and now his get are consistently winning international titles. The cross of superior Hadban Enzahi sires on fine mares of the Abayyan strain is the very formula that created the celebrated Bint Magidaa (Khofo x Magidaa) dam of world renowned sires Alidaar and Ruminaja Ali. LF Aliah Bint Adeed is a daughter of the beautiful mare Asila Al Shaqab whose sire PVA Karim sired multi-International Champion Imperial Baarez. Asila's dam, Rajkumari is a daughter of champion Mahid Shah, himself a three quarter brother to internationally acclaimed sire AK El Sennari. Rajkumari is also a clever blend of key outcross elements of Sakr, Ibn Hafiza and Fa Dena. LF Aliah Bint Adeed's dam line goes to Shabakah, a three quarter sister to the legendary sire Nabel. So another fine Abayyan mare joins the stud of Alfala.

Alfala Stud wisely selected Phaaros (ZT Faa'iq x Bint Atallah) as one of its cornerstone sires for his undeniable Arabian horse type, quality and charisma as well as his strong pedigree descending from the traditional Kuhaylan Jellabi line of Bint Yamama from Prince Mohamed Ali. Being a grandson of Anaza El Farid and Ruminaja Ali as well as representing the Serenity Sonbolah and Maaroufa female lines assures quality and movement in his get. For this reason a great son of Phaaros has been born at Alfala and he is out of one of our finest Abayyan mares, Aliluya, a daughter of international champion Farres out of the double Bint Magidaa granddaughter Alidaarlin. This handsome bay colt is named Gelmud Alfala. Not only is he of the Abayyan Om Jurays strain but also of the striking bay color as well. Gelmud Alfala carries 6 lines to the supreme Abayyan mare Magidaa, and one additional line to the legendary Abayyan mare Hanan, giving a strong concentration of the Abayyan strain with the balance predominantly Dahman. This is a colt with a solid future and a pedigree to be treasured.

Gelmud Alfala

Phaaros (ZT Faa'iq x Bint Atallah) x Aliluya (Farres x Alidaarlin)

Abayyan Om Jurays
2010 bay colt

