

wrote with some interesting info for model horse folks: **Rondel Wood Products**, 2679 Washington Rd., Waldoboro, Maine, 04572, produces lovely wood carriage and wagon kits for 1/12 (Classic) scale! They say they will be adding 1/10 (Trad. Artist) scale in the near future. A writing campaign might encourage them to do it faster! Also: **The International Side Saddle Organization**, PO Box 282, Alton Bay, NH, 03810 has recently reprinted *The young Horsewoman's Compendium of the Modern Art of Riding*. This book was originally printed in 1827 and covers how to ride sidesaddle. A limited edition of 500 copies, it is \$19.95 plus \$2.50 postage & handling. They do have other books on the subject, if you would like to find out more about sidesaddle for your models. Thanks, Melody!

The Breyer Porcelain Icelandic Ponies are finally shipping! If you ordered one from your dealer, you probably have it by now! Mine is really stunning; much higher quality materials and paint job than I was expecting! I for one am really looking forward to the Shire next year, and the new Gem Twist 1993 regular run Breyer, both sculpted by Kathleen Moody. She's the best thing to happen to Breyer since Chris Hess passed away, leaving them floundering around for qualified sculptors. How we've suffered during those years!

I found the October 1992 issue of *Western Horseman* magazine to be chock full of information! It is their breed annual report issue, and has contacts and addresses for just about every horse breed association you can think of, and a few you can't! For example, did you know about the Rainbow Morgan Horse Assn.? They promote Morgans who are palomino, buckskin, gray, dun, grulla, roan and chestnut w/flaxen m/t! (OK judges, now you can't DQ my buckskin Morgan in the ring!!) There's also the Blazer Horse Assn., the Int'l COLORED Appaloosa Assn., (now why do you suppose they need this one..?) the American Dominant Gray Registry, and even the Int'n'l Striped Horse Assn.! Humor aside, if you need to write to an assn. for info. about a horse breed, this is a good magazine to have around.

Announcements

Lone Wolf Star is now a Kaiser and Dear Porcelain dealer! They will not be keeping them in stock, as they are very expensive. However, you can special order them through LWS, at less than retail! For just \$1.00 (no SASE required) you'll receive an illustrated price list of the Kaiser, Dear, American Artist, Creart and North Lights sculptures carried by us (plus magnets, address books, calendars and jewelry). North Light has over 95 different breeds of dogs (ask Karen about her newly acquired North Light Keeshond! "He's awesome!" Karen replies!) and many other types of animals. They recently introduced 15 new equine

sculptures. Write to us today! **Lone Wolf Star**, Laura Pervier, 1201 S 18th St. #4, Dept. SM, Renton, WA 98055-3540. (206) 255-8629.

The Unicorn Woman Has Moved! The new address is **The Unicorn Woman, Melody Snow**, PO Box 595, Lillian, TX 76061-0595. If you haven't seen a price list since June 1992, you're missing the new catalog! Send large SASE with two stamps for catalog.

Cascade Models now offers the easy way for you to get your non-model friends & relatives to buy Breyers for you as gifts—**Cascade Models WISH LIST Registry!** You register with us the new '92 Breyers you want, give our instruction card to your friends & relatives, and open *Breyers* for Christmas! Send LSASE for **Wish List Registry** form, to: **Cascade Models**, 5310 136th Pl. SW, Edmonds, WA 98026. Do it today and get Breyers (instead of socks & underwear) for Christmas this year!

Clubs/Organizations

NIHSA—Novice/Intermediate Horse Showers Association. Open to the hobbyist who is just getting started (novice) and for those who aspire to be "pros". NIHSA offers a bimonthly newsletter with educational and informative articles, along with club news and other items pertinent to member interest. If you are looking for a club that's educational, entertaining, and where the competition is more on your own level, then join NIHSA! For club rules and current newsletter, send LSASE with .52 postage to **Kathy Baublitz**, RD #2, Box 1025, New Freedom, PA 17349.

Are You Missing Out??? Model All-Creature Club (lovingly known as MACc) is a club for all creatures 3 1/2" and under! We have many divisions to cover all "creatures", bi-monthly news, Yr-end Hi-Pt, Titles to earn, etc. We cover everything from A to Z (Apes to Zebras) including well-known creatures, birds, wild animals, worms, mermaids, carousel horses, fantasy people and much, much more! We are into our second year and it's great fun. Dust off those shelf sitters and join us!! SASE for rules to: **Doris Rau**, 105 Quartz Way, Carson City, NV 89706

The Hagen-Renaker Association/Club is out there for H-R devotees! They have a big bi-monthly newsletter devoted entirely to H-R's with ads and articles, and there are H-R only photo shows. With each issue you also receive a free color photo of actual H-R's, for your archives! A sample issue is \$2.00, and a one-year subscription is \$18.00. Write to: **HRAC**, c/o **Joan Berkwitz**, 5440 El Arbol Dr., Carlsbad, CA 92008.

For Sale

"Gypsy Prince"—original issue color of bay, #18, Arab gelding resin by Linda Lima; **"Sure to Win"**—original issue color of bay, #9, TB gelding resin by Carol Gasper. Each piece is selling for \$230.00 plus \$10.00 shipping by the artists, but I'm selling mine for

\$220.00 INCLUDING shipping. OR \$420.00 for BOTH. **Laura Pervier**, 1201 S. 18th St., #4, Renton, WA 98055-3540. (206) 255-8629.

New Sales List! New Breyers have been added, Hartlands, North Lights, tack, Breyer Manuals, Navajo Blankets and customs. Customs are by Deb Preuit-Lenzner, Lee Francis, Laura Behning, Carole Hale, Lisa Rivera, Kristin Aus and Mary Sue Humphreys. LSASE to: **Jan Stevens**, Circle Bar Ranch, Ashland, MT 59003-9802.

Number 8/7,500 Memphis Storm, MIB. Don't miss your chance for this one! \$50.; Raven Weanling MIB \$55.; Brey. palo. Prancing Arab \$22.; Palo. Commanche Pony \$22.; Brey. Buffalo, few rubs \$17.; Hartland 7" Morgan mare & stal, stal. has ear chip, otherwise good/exc., halter photos \$27./pair. Bodies: CAS \$8.; Trad MOW \$9.; Clas. Pegasus, no wings \$20.; SM Arab mare & Morgan stal., \$5. ea.; All of the above are postage paid. Send your sale/trade lists! **Thea Ryan**, 512 Stewart Drive, Russellville, AR 72801. (501) 967-7594 no collect.

Rare Opportunity! First model offered by Susan Rudnicki in almost two years! Classic Terrang airbrushed with hunter length mohair m/t, star/strip/snip, three socks, refined hooves/pasterns, carved hooves & ears, seams sanded, etc. Inspection photos available for SASE. \$65. ppd. **Susan Rudnicki**, 123 Argyle Rd., Ardmore, PA 19003.

Discontinued and Special Run Breyers For Sale, including 1988 bay Black Stallion \$45.; #203 glossy charcoal Family Arab Foal \$25.; 1988 SR chestnut Justin Morgan \$49.; 1991 SR chestnut lying foal \$19.; #704 blood bay Midnight Sun \$39.; #90 Phar Lap \$29.; #76 brown Buffalo. All prices include postage. **Paula Beard**, 71 Aloha Circle, North Little Rock, AR 72120-1670.

For Sale: Breyer OF discontinued and SR's including palo. pinto SB Yearling and bay Trakehner w/4 socks. Also have CM's by Maestas, Hobbyhorse, Amarna, and others. SASE for list to: **Laura Von Hagel**, 622 S. Paca St. Front, Baltimore, MD 21230.

For Sale: collaboration CM models by **Minkiewicz & Jensen!!** Sarah does the remaking and Laurie paints n' hairs! Distinctive, competitive and LSQ! Sixteen in all; two may be ready now while the rest may be completed sometime after Christmas. For more information, LSASE to: **Laurie**

Here's an idea... Phone in your ads! I work at home, and am usually here all day, so go ahead and call—I'll take your ad in person! NOTE! I'm almost impossible to reach on weekends! Always out doing something..! Call weekdays if you don't like to talk to machines! 303-447-2675

Jensen, 1318 Altura, San Clemente, CA 92672.

Star Struck Stables has a four page sale list of quality OF & CM horses. Have four page photo list of sale CM's so you can see the horses. Prices fair (none over \$125.), have real horse/people items too. One of a kind prints, old MHG's (1984-87). LSASE please: **Melissa Addison**, 20428 Douglas Rd., Tonganoxie, KS 66086.

Breyers STILL for sale, make me an offer and get 'em outta here! SR Black Belgian, White/red tail ribbons, mint, \$40.; Stretch Morgan Bald Face Black, mint, \$60.; El Pastor, mint \$30.; Black Bucking Bronco, mint \$35.; Hanoverian very dk. bay, orig. box, \$40. Always finding more Breyers around here—send want lists! **Karen Gerhardt**, 555 Utica Ave., Boulder, CO 80304-0776, (303) 447-2675

Discontinued and New Models! Holly-Beck Express is an authorized Breyer Dealer. We are having a Special Sale starting on October 1, 1992—the new Breyer models will be marked very low for our annual Christmas sale! Send a LSASE for the sale prices to **Holly-Beck Express**, 7 Honeypot Rd., P.O. Box 52, Candor, NY 13743-0052.

Customized, OF (disc., SR & current), tack & obstacles—you want it, we've probably got it! SASE for current sales list which is updated monthly: **Rebecca Hileman**, PO Box 33S, Guy, AR 72061-0033.

Publications

Breyer Molds & Models, 2nd Edition, by **Nancy Atkinson**. 168-page reference book covering all catalog-run and special-run Breyers 1950s-1992. Alphabetical format, models cross-referenced by mold. Thorough, accurate information. Tables showing total numbers of molds and models. Appendix on Breyer history, sculptors, mold stamps and more. \$18 to new customers. \$13 to those who bought the 1st edition. SASE with inquiries, please. (Note: 2nd edition has no pix. 3rd edition, due out summer/fall 1993, will have drawings by artist & collector Judy Miller. A prior-customer discount will be offered.) **Nancy Atkinson**, 268 Ross Ct., Claremont, CA 91711.

MHRL—Model Hobby Reference Listing, containing names and addies of Clubs and General Newsletters. This list is up-dated drastically every July, but has clubs/newsletters added during the year as they come in. Just one loose stamp for a FREE copy! If your newsletter isn't listed here, why not? It's practically free to list and the listing goes out through out the year at no cost to you! Send for your free copy of the listing (don't forget to include the loose stamp) and ask how you can be included—answer will be sent with your copy. Send to: **Doris Rau**, 105 Quartz Way, Carson City, NV 89706.

Complete Guide to Hartland Horses. Covering Hartlands by Hartland Plastics

(1947-1969), Strombecker/Circle H/Durant (1970-1973), Hartland Collectibles (1987-1990) and Steven Mfg. (1983-1992). 212 pages, color photos, includes riders. \$65 ppd. SASE for free flyer to: **Gail Fitch**, 1733 N. Cambridge Ave., Milwaukee, WI 53202.

Free 60-word ad when you request a copy of the bi-monthly *Traveler's Rest Ranch Newsletter*. Each issue features breed profiles, information on Breyer and Hartland models, stories of famous horses, ads, drawings, etc. Send one first class postage stamp for your free sample copy to: **TRR Newsletter**, Paula Beard, 71 Aloha Circle, North Little Rock, AR 72120-1670.

Equine Miniaturist—bi-monthly hobby magazine. Ads, shows, in-depth articles and lots of photos. 1 year (US) \$16.00; 1/2 year (US) \$8.00; sample copy: \$4.00. SASE for as rates: **Rebecca Hileman**, PO Box 33S, Guy, AR 72061-0033.

Shows - Live & Photo

THE EVENT—A Live Show to be Remembered! April 24-25, 1993 in beautiful Saratoga Springs, NY. Four separate shows: Open Customized, Open OF, Intermediate and Novice. Well over \$1000 in awards. Worth the trip from anywhere! The Event '93 is a benefit for equine medical research. Send \$1 for show packet (available November 1, 1992), to: **Sandra Kirsh**, Show Coordinator, **The Equine Center**, RR 1 Box 127, Remsen, NY 13438.

Photo Show: Northwood Farm's All Halter Show. January 5-12, 1993. 60 Classes, Hartland to Grand, book of stamps to Reserve, and other prizes to be awarded. SASE for classlist to: **Laura Von Hagel**, 622 S. Paca St. Front, Baltimore, MD 21230.

Raven Arts Classic LIVE! Sunday, March 28, 1993. Featuring OF & CM divisions, in halter; combined performance. Also, open and novice divisions. Trophies, ribbons & other awards to be given out! Located 30 miles south of Buffalo, NY—2 hours from Toronto & Erie, PA. Program available November 1. SASE to show hostess: **Jean Barrett**, 6783 Belle Heights, Derby, NY 14047. (Ed.—I urge you to get out and support this and all new live shows! You'll have a great time!)

NorthWest Congress, May 1 & 2, 1993! Come and *Run for the Roses* with us in beautiful Seattle (Renton, actually), WA! Last year was great—'93 will be even better! Send LSASE to: **Daphne R. Macpherson**, 5310 136th Pl. SW, Edmonds, WA, 98026. **Don't miss this show!** (Your SH Editor is planning on going..!)

Star Struck Stables/Knighte Starre Collectables Spring Photo Show. February 5-13, 1993. Tons of prizes, 100 classes. SASE to: **Melissa Addison**, 20428 Douglas Rd., Tonganoxie, KS 66086.

Benefit Photo Show for the Miami Metro Zoo devastated by Hurricane Andrew.

January 1-5, 1993. All halter; split OF/CM. Let's make a good contribution and help rebuild a beautiful zoo! Any donations welcome! SASE for classlist: **Lee Francis**, RD #1, Box 1473, West Sunbury, PA 16061.

All aboard the Show Train! A new, money-saving photo show system! Send SASE for upcoming Benefit Show Trains...some are halter shows, some halter & Performance. Lots of classes, too. **Rebecca Hileman**, PO Box 33S, Guy, AR 72061-0033.

Tack/Props

At Last! REALISTIC Trees and Bushes! New from The Equine Center. Send first class stamp for list; color photos available for \$3 deposit (returned upon prompt return of photos). **The Equine Center**, RR 1 Box 127, Remsen, NY 13438.

Live Show Proven Model Horse Tack & Obstacles. Reasonably priced LSQ tack for all sizes of Breyers. English & western saddles and bridles, dressage tack, martingales, boots—if you need it, I can probably make it! Also available by custom order: Arabian costumes, parade costumes, fancy saddle pads, jumps, hand gates, etc. Sample prices: trad. size english saddle, \$16.; complete SM western set, \$17. Send a SASE for saleslist to: **Alicia Hatch**, 1037-A Donnington Cir., Towson, MD 21204.

SMALL, SMALLER, SMALLEST!! **Sojourner Studios** now offers lots of goodies for SM and LB models. Race tack and show halters along with the usual stuff. AND, just for the tots in the family, we now have "Tuff Tack", just right for the 6-to-10

The Small Horse is a Great Holiday Gift!

Here's a nice little stocking stuffer idea. If you'd like to send a gift subscription to someone, write! We'll check our mailing list to make sure they're not on it yet, and then we'll send them the January 1993 issue plus a nice gift card with your name on it! Just contact us before the January issue deadline.

year crowd. Easy-on, easy-off, no tiny buckles to fight, good-looking, semi-kid-proof tack. Send \$1.00 and long SASE for more info: Sojourner Studios, Dept. SH, 373 Cimarron, Lake Elmo, MN 55042. Order NOW for Christmas!

For Sale: Live Show Quality jumps, gymkhana & trail obstacles, leather halters, tasseled Arabian halters, doll clothes & chaps. Fast & friendly service. Send SASE: Traci Durrell-Khalife, 1666 SW Squaw Creek Pl., Corvallis OR 97333-1561.

The Unicorn Woman provides traditional and classic LSQ tack. Some current goodies: Arabian, Indian & Medieval Costumes; Western Saddles; Bridles & Halters, Old Breyer Catalogs, Tack making supplies. LSASE to: The Unicorn Woman, Melody Snow, PO Box 316, Keene, TX 76059.

Wanted

Wanted: Dutchess only, from the #3040 Black Beauty Family Set. May have rubs and/or scratches. No chips, cracks or breaks, please. Need several at reasonable prices. Doris Rau, 105 Quartz Way, Carson City, NV 89706.

Information Wanted! I recently found a Border Fine Arts Limited Edition piece: "Arab and Saluki." It is a really nicely

detailed bay Arab stal. with a Saluki dog reclining on the grass base at his feet. It is numbered 21 of 750, and is © 1984. Can anyone tell me more about BFA? Estimate value? Wanna buy it? Write Karen, SH Editor, addy on page 1.

Infinitely Required: Bodies for CM! Touch of Class, Classic Swaps/Man O'War/Kelso, Phar Lap, Jet Run (USET bay), Classic Shetan & LB Arab. ALL damage OK but if legs are broken, wayward appendage must be included. Will pay \$5 Trads, \$4 Classics & \$3 LBs. Less if damage warrants. Let those pathetic pulverized plastic ponies be reborn! **Crimson Moon Stables, Sarah Minkiewicz, 13760 Camino Rico, Saratoga, CA 95070.**

Hagen-Renaker Information Wanted! I have found an H-R "Geronimo" Brahma Bull. He's greyish in color, glossy finish, lovely detailed paint job and eyes, crackled, no sticker. I'd love some help with age, rarity and value of this mold! Please write to Leslie Horton, 30 Oak St., Dunstable, MA 01827.

Wanted! Hartland Woodcut models, especially 9" ebony 3-Gaited Saddlebred stallion, 7" Thoroughbred mare & foal, 7" 3-Gaited Saddlebred family and 6" ebony Woodcut Arab Stallion. Paula Beard, 71 Aloha Circle, North Little Rock, AR, 72120-1670.

Wanted... Stablemates for remaking. Also wanted: Decorator Fighting Stallions. (Not asking for too much, am I?) No SASE required. Jan Stevens, Circle Bar Ranch, Ashland, MT 59003-9802.

Hagen-Renaker DW & Mini Horses Wanted! I am mainly interested in the older models, including: Topper, Payday, Commanche, Sky Chief, Mischief, and Abu-Farwa. I will pay fair prices for models in mint condition, as well as broken/repaired models. **Mindy Binkley, 8941 NW 78 St., Apt. 246, Tamarac, FL 33321-2060.**

Help! I'm urgently seeking a good photo reference of a *parade rider*, especially Hollywood/Rose Bowl silver-glitz style, because I want to have a doll dressed to match my parade tack. I'll reimburse your stamps. Thanks! Karen G., Editor, addy pg 1.

Wanted at All Times: Unwanted breed magazines for my reference portfolio... specifically Morgan, ASB, QH, Paint, Appaloosa, Iberian/Spanish Breeds, Hackney, Shetland, Welsh, Draft (Clyde, Belgian, Shire, Percheron, etc.) and any others you may have lying around. (No Arab ones tho...got TONNES of those!) Contact: **Crimson Moon Stables, Sarah Minkiewicz, 13760 Camino Rico, Saratoga, CA 95070.**

The Small Horse

Items of interest to the model horse collector and shower. Published monthly.

"Loved By the Sun"

Featured Model

Here's a horse for you to ooh and aah over...A Limited Edition US-only special run Royal Worcester porcelain! Beth Rappleyea, the owner, didn't say what the breed is, but the color is palomino, and it looks like an Arab. "Sun" is a multi-champ in all forms of showing, and was the OF Grand Ch. at MAR in 1992. (Ed: I've seen him in person, and he's a winner!)

Issue Number 4 November 1992

Editor's Notes

Whew! The saying "be careful what you wish for...you might get it" really rang true for me this month! I begged for submissions, and got so many I had to drop my next fun fillers! Thanks for all the kind words about the last issue. I think it looks good, too. Now, if I can only find a cheap commercial copy place that does decent copies! I felt the prints last issue were too light, but the price was too good to pass up.

PLEASE write me if your issue gets mangled by the mails! I will extend your subscription by one issue if this occurs. I had only 2 people write about issue #2, which was the one-sheet-only issue. I haven't had any trouble with this 4-page format, probably because it is bigger and heavier. But DO let me know if yours arrives damaged—don't suffer in silence!

Last issue my mind must have been somewhere else, as I was guilty of several typos. I admit I have no formal typing training! I misspelled Featured Model CM artist Cathy Tweeddale. Sorry Cathy. Hey! If you find a typo in your ad, write and tell me—you'll get a free ad in the next issue...!!

I need more submissions for Featured Model photo. I am especially looking for rare or unusual molds and makes of OF's, just so people get to see new things. I alternate OF/CM photos each month, and have several lovely CM's currently on deck. So do send in those rare OF shots!

Next issue, (space permitting!) I plan to introduce an SH-subscriber-only, all-halter photo show series, called "Instant Shows!" These will be only advertised in SH, with fast judging and turn-around; easy to do because we're monthly! Stay tuned for more details!

Karen

The Small Horse

Karen Y. Gerhardt, Editor
555 Utica Ave., Boulder, CO 80304-0776

TO:

Hobby News

Susan Bensema Young wrote to nag me over a few misspellings in the last issue (OK, OK! I'll try to do better!) and the fact that my reportings on the Sears SR sets had some colors wrong. Well jeeez n' crackers, Susan! I was looking at the catalog, and described what I saw! Anyway, Susan says, "In the Quiet Foxhunters Set, the Roemer mold is a semi-gloss black-bay, or seal-brown; John Henry mold is darkish chestnut." I described these two as black and bay.

Anyway, I'm sure that's old news to everyone, since we all have these horses now, right? But never let it be said that I don't correct my errors! Thanks, Susan, for setting us straight. And thanks to all who wrote with additional Sears comments. Because we've got a lot of stuff this issue, I decided to end that dialog. By the way, the SH policy is not to print any news that is printed in other hobby mags first, so as not to be repetitive. We only print fresh news, no stale stuff!

I received a flyer from Bentley Sales Company, giving us the addresses of the two people in the hobby who will be handling the selling of the last of the Marney Valerius collection. There are approximately 350 pieces left. For OF Breyers and china, send a business SASE to: Antina/Terry Richards, 5838 Darlene Dr., Rockford, IL 61109. (815) 398-2778. For

CM horses and Breyer Auction models (I assume these are the more rare Breyer models originally offered at auction at the sale), send long SASE to: Cheryl Monroe, 4616 N. Ainger, Charlotte, MI 48813. (517) 726-0575. I also learned that Greg Valerius has kept the "In Between" Appy-Arab mare mentioned in Marney's book, for himself, as that was apparently Marney's most treasured piece.

I was looking through the Lone Wolf Star (Laura Pervier) North Light sales catalog, and noticed that it says that the North Light company in England will custom paint any piece in any color! If you like North Lights, maybe this would be a way to get a sort of "SR" North Light! I just ordered the new Clydesdale—the new horses are really quite good! Nice to know there are a few places coming out with new horse molds! Also, Laura has told me that next summer Lone Wolf Star will be going on a U.S. grand tour, traveling from Washington state to CO, NM, MO, Breyerfest KY, IL, MN, and MT, among others! She is organizing "Tupperware-style" home get-togethers along the way, for local collectors to view the new North Lights and other goodies! Neat idea!! I'm going to be having one here in Boulder; contact Laura to see if she'll be anywhere near you! Her address appears elsewhere in SH.

Melody Snow, (aka. The Unicorn Woman)

(continued inside...)

The Small Horse © 1992 Karen Y. Gerhardt, Editor. 555 Utica Ave., Boulder, CO 80304-0776

Notices, announcements, and news printed free of charge. (Limit 100 words, not including name & address.) No artwork or photos accepted, sorry! Featured Horse submissions accepted only from subscribers. All submissions due by the first day of the month of publication. Send items early as space is limited each issue. Late items will be placed in next issue. Submissions may run in as many issues as desired, but this info. must be included at time of first submission. Mailing date is the 15th of each month. Subscriptions: \$5.00 for 1 year. \$6.00 per year in Canada. Overseas \$7.00 per year. Include self-addressed stamped envelope (SASE) if reply is expected. Make checks payable to Karen Y. Gerhardt.