


Information about:

[KFPS Announcements](#)

[Anniversary Show](#)

[Inspection Results](#)

[Simultaneous interpretation during Central Mare Inspection and Anniversary Show](#)

[Preliminary Program Central Mare Inspection](#)


Naming of foals

The names of foals born in 2009 should begin with the letters D, E or F.

Microchipping

Don't forget to have your foal microchipped and have the related information sent to the KFPS during the calendar year in which your foal was born. If you wait until the following year, we will be forced to have DNA testing conducted for which you will be charged.

Preliminary Program for the Stallion Inspection 2010

The first round of judging for the Stallion Inspection will be conducted in Ermelo from December 1 through 4, 2009. An outline of the program for the Stallion Inspection 2010 in Leeuwarden has already been established as well. So be sure to note the following dates in your memo book!

Thursday, January 7
Second round of judging

Friday, January 9
Clinics given in English

Saturday, January 10
Inspection of horses and the championship judging

Studbook office closed

In connection with the Central Inspection, the studbook office will be closed on Friday, October 23. The studbook office will also be closed on the days of the Stallion Inspection, January 7-9, 2010.

Employees Studbook office

It has been already over a year since the employees of the studbook office and their positions were introduced to you in Phryso. Because there have been some changes in the office and a new member joined the team we are sharing a brief list of employees, their positions, and e-mail addresses so you may address the right person with your questions.

Ids Hellinga
Position: Director (member Management)
Responsibilities: breeding, sport, association matters, I.T., P.R.
e-mail: idshellinga@fps-studbook.com

Joke Miedema
Position: Financial Manager (member Management Team)
Responsibilities: finances, events, human resources, reception, maintenance.
e-mail: jokemiedema@fps-studbook.com

Marja Teekens
Position: Manager Studbook Matters/Foreign Countries (member management team)
Responsibilities: studbook registration, foreign countries, Phryso, events.
e-mail: marjateekens@fps-studbook.com

Eveline van Kooten
Position: Executive Assistant
Responsibilities: association matters, management matters, P.R. team, events, offspring testing.
e-mail: evelinevankooten@fps-studbook.com

Greta Boomsma
Position: Staff Member Financial Department
Responsibilities: accounts payable, accounts receivable, collection
e-mail: gretaboomsma@fps-studbook.com

Nynke Bakker
Position: Staff Member Financial Department/Studbook Registration
Responsibilities: accounts receivable, member administration, pedigree verification.
e-mail: nynkebakker@fps-studbook.com

Belinda van der Woude
Position: Receptionist
Responsibilities: reception desk
e-mail: belindavanderwoude@fps-studbook.com

Anneke Bos
Position: Janitor

Annet Wouda
Position: Staff Member Inspections
Responsibilities: organizing inspections, coordination Inspection Team and Judges
e-mail: annetwouda@fps-studbook.com

Ina van der Lei
Position: Staff Member Studbook Registration
Responsibilities: birth registration, processing inspections, passport issuance.
e-mail: inavanderlei@fps-studbook.com

Trijnie Duin
Position: Staff Member Studbook Registration
Responsibilities: breeding administration, reception desk
e-mail: trijnieduin@fps-studbook.com

Renie Koster
Position: Staff Member Studbook Registration
Responsibilities: transfer of documents
e-mail: reniekoster@fps-studbook.com

Gerda Room
Position: Staff Member Events / P.R.
Responsibilities: P.R., events
e-mail: gerdaroom@fps-studbook.com


The Anniversary Show presented by the Koninklijke Vereniging "Het Friesch Paarden-Stamboek" promises an evening of excitement and adventure

For the organizers of the Anniversary Show, last Monday was a very exciting day. They spent the entire day visiting locations to see the various parts of the Anniversary Show that will be presented in the WTC Expo in Leeuwarden in October of this year.

During this evening show, Friesian horses will make a trip around the world. From their birthplace in Friesland, these "leading characters" will visit various countries in a performance sure to enthrall the audience all evening long. What you can expect is a complete story, just as you would get when you go

to the cinema or theatre: the Friesian horse as the star in an evening of excitement and adventure.

A special training session was held on Monday evening for the act dedicated to Austria. Under the direction of Esther Liano, eight riders on four Friesian and four Andalusian horses performed with eight pairs of dancers for a show never before presented. This kür, especially choreographed for the anniversary show, is a harmonious collaboration between riders, horses and dancers. All the dancers are from Dance Centre Omar Smids in Leeuwarden. For them, it is a very special experience to dance surrounded by horses.

For the act focusing Africa, zebras, lions, elephants and rhinos are in the making. The creative team busy on producing these animals that will play roles in the KFPS anniversary show has thought of everything to make these props a sight to see. More than sixty members of the show staff have been working under the direction of Jolanda Schreuder to create these African animals.

The enthusiastic volunteers can be found at least twice a week at the Schreuder-Minkema family's home where they are working on the "birth" of various animals that will be taking part in the performance. Hour after hour is spent on shaping chicken wire, cutting and sewing material, and working with papier-mâché. The results are sure to be absolutely stunning! Together with the Friesian horses, the performance of these animals will make for a wonderful show.

Both the director and the staff of the show organization committee are extremely pleased with the performances that the members of the show staff and the volunteers have put together. "After seeing what we saw last Monday, we can ensure the visitors to the Anniversary Show of a grand spectacular show," says Joke Miedema of the KFPS.


March 21, 2009, inspection Australia and New Zealand

Studbook Ster mares, 2nd premie

Robyn Van Gelder, Andries 415 x Jasper 366, L. & D. Jenkin, Dungog; Siena T.K., Fabe 348 x Nykle 309, L. & D. Jenkin, Dungog.

Foalbook Ster stallions

Jacana T.K., Ulke 338 x Nykle 309, L. & D. Jenkin, Dungog; Orlando Maurits, Feitse 293 x Maurits Friso Vb, S. Sorensen, Kemps Creek.

March 23, 2009, inspection Australia and New Zealand

Studbook Ster mares, 2nd premie

Nikkitta of Cacharel, Lammert 260 x Tsjerk 328, C. Mitchell, Toowomba, Queensland; Quixote, Ulbert 390 x Rypke 321, D. Williams & C. Perry, Roadvale, Queensland.

March 25, 2009, inspection Australia and New Zealand

Studbook Ster mares, 2nd premie

Tamke Black Diamond, Sape 381 x Nanno 372, C.J. & M.J. Thornley, Deloraine.

March 28, 2009, inspection Australia and New Zealand

Studbook Ster mares, 2nd premie

Geluk P.H., Sape 381 x Jillis 301, mw. J. Limb, Greenock.

April 1, 2009, inspection Australia and New Zealand

Yearlings, 1st premie

Bente Golda, Tsjalke 397 x Nanno 372, J. & r. de Jong, Te Awamutu.

Studbook Ster mares, 2nd premie

Renske fan de Mayhoeve, Tsjerk 328 x Teunis 332, L. & M. Weitenberg, Marton.

April 4, 2009, inspection Australia and New Zealand

Studbook Ster mares, 1st premie

Sjoltsje fan Bokkum, Doaitsen 420 x Jasper 366, G. & Th. Lamers, Yea, Victoria.

Studbook Ster mares, 2nd premie

Rachael Rosa, Ludse 305 x Rijkle Vb, Chr. Hatchley, Yarra Glenn; Gerda van Zweins, Sape 381 x Peke 268, G. & Th. Lamers, Yea, Victoria; Gjanna, Liekele 364 x Pike 316, N. Althoff, Narre Warren East.

July 11, 2009, inspection Ringsted, Denmark

Stud colts, 1st premie

Elite Birkemose, Harmen 424 x Jochem 259, L. Schachtschabel, Tikøb; Darcy af Abildgaard, Beart 411 x Teunis 332, Stutteri Abildgaard, Sjøælland.

Fillies, 1st premie

First Class Birkemose, Tsjerk 328 x Jasper 366, L. Schachtschabel, Tikøb; Fräulein May, Fabe 348 x Tsjomme 329, mw. H.M. Svenningsen, Otterup.

Studbook Ster mares, 2nd premie

Vera fan Marksate, Andries 415 x Jakob 302, mw. T. Nystrøm, Oure; Hylkje Z., Ulke 338 x Nykle 309, Mrs. A. Schmidt, Tappernoeye.

Studbook Ster geldings, 1st premie

Lou-Kars fan Ass, Rik 396 x Abe 346, fam. Fabriani, Ringsted.

Studbook Ster geldings, 2nd premie

Jorka, Fabe 348 x Jillis 301, fam. Fabriani, Ringsted.

Foalbook Ster stallions

Sandor, Beart 411 x Atse 342, T. Steenberg, København S.

July 17, 2009, inspection Astorp, Sweden

Fillies, 1st premie

Elyna från Jägersborg, Dries 421 x Onne 376, mw. A. Persson, Mörap; Elyza från Jägersborg, Fabe 348 x Nanno 372, mw. A. Persson.

Studbook Ster mares, 2nd premie

Vanessta J&H., Onne 376 x Oege 267, mw. J. Jellema-Haytema, Heeg; Vestha J&H, Onne 376 x Jakob 302, mw. J. Jellema-Haytema, Heeg.

Studbook Ster geldings, 2nd premie

Pelle v.d. Nevelhorst, Time 398 x Tsjerk 328, mw. A. Persson, Mörap.

Foalbook Ster stallions

Shane från Jägersborg, Onne 376 x Ritse 322, mw. A. Persson, Mörap.

July 25, 2009, inspection Angers, France

Stud colts, 1st premie

Eole d'Elb, Fabe 348 x Gerryt 360, Elevage de la Barbiniere, Neuilly sur Eure; Dirk du Breuil aux Biches, Jisse 433 x Nikolaas 310, mw. Ch. Seth, Plessé; Eliot du Graffard, Jasper 366 x Feitse 293, mw. A. Audry, Savigne sous le Lude.

Fillies, 1st premie

Elsa du Perche, Bente 412 x Time 398, A. & Ph. Viénot, Saint Germain de la Coudre.

Studbook Ster mares, 2nd premie

Pleunie van 't Spoorzicht, Sape 381 x Foppe 290, mw. D. Kneipp, Macey; Tisca des Muriers, Sape 381 x Brandus 345, dhr. Ph. Verhaque, Basseneville; Eelke L., Feitse 293 x Oltman 317, Haras dus Grand Hersée & Ph. Porquier, Coulimer.

Studbook Ster geldings, 2nd premie

Daen van de Ulvenhof, Onne 376 x Foppe 290, mw. C. Schneider, Juvisy sur Orge.

Foalbook Ster stallions

Titus van de Johtanhoeve, Fridse 423 x Jelke 367, Ph. Porquier, Coulimer.

July 26, 2009, inspection Conty, France

Stud colts, 1st premie

Eden Vallée de la Breche, Onne 376 x Feitse 293, mr. Mikalief-Hermant, Reuil sur Breche.

Studbook Ster mares, 2nd premie

Rosa de Barral, Beart 411 x Thomas 327, C. Lemaire, Velizy.

Studbook Ster geldings, 2nd premie

Titan de la Valle de la Breche, Dries 421 x Ritse 322, F. masse Jacotin, Charmont sous Barbuise; Peter, Piter 312 x Rammelt 323, I. Tabary, Hermival Les Vaux.

August 9, 2009, inspection Bastogne, Belgium

Stud colts, 1st premie

Felle van 't Wolske veld, Beart 411 x Nykle 309, mw. M. Moosen, Hasselt.

Fillies, 1st premie

Fagnouse des Prés d'Eve, Onne 376 x Adel 357, L. Duran, Ittre.

Yearling fillies, 1st premie

Annabelle van de Warande, Sape 381 x Dirk 298, V. Saey, Sint-Kruis-Winkel.

Two-year-old fillies, 1st premie

Wenke van de Bist, Haitse 425 x Teunis 332, L. Van Olmen, Ranst.

Studbook Ster mares, 1st premie

Thianne des Prés d'Eve, Beart 411 x Ruerd 319, L. Duran, Ittre.

Studbook Ster mares, 2nd premie

Sijke B.V., Anton 343 x Heinse 354, fam. Veenstra & mw. J.W. Veenstra, Lichtaart.

August 15, 2009, inspection Behringen, Germany

Stud colts, 1st premie

Drys vom Schwitscher Kobenbach, Norbert 444 x Anton 343, mw. A. Carstens, Visselhövede; Fiedje von der Unrechten Mühl, Ludse 305 x Feitse 293, J.

Radtke & mw. I. Radtke-Zaun, Geversdorf; Falko B., Jasper 366 x Folkert 353, W. Bohne, Aerzen.

Studbook Ster mares, 2nd premie

Tessa vom Oderbruch, Tsjalke 397 x Jildert 299, mw. C. George, Wulkow; Thea R., Mintse 384 x Foppe 290, T. Kaniut, Neukirchen; Tessa K.M., Brend 413 x Piter 312, A. & M. Schlenke, Hartenholm; Taiga von Marschorst, Gerryt 360 x Wypke 277, F. Tietjen, Klein Meckelsen; Jellina D., Krist 358 x Tamme 276, E. Beute, Oldekerk.

Studbook Ster geldings, 2nd premie

Peeke vom Lohorst, Mintse 384 x Melle 311, mw. A. Carstens, Visselhövede.

August 16, 2009, inspection Neustadt/Dosse, Germany

Stud colts, 1st premie

Edward vom Friesenhof Altmark, Meinse 439 x Krist 358, D. Elling & mw. P. Elling, Klötze OT Nesenitz; Frids fan Steendans, Jasper 366 x Ulke 338, M.

Meier, Hägerfelde.

Fillies, 1st premie

Fee vom Friesenhof Altmark, Jakob 302 x Tije 401, D. Elling & mw. P. Elling, Klötze OT Nesenitz.

Two-year-old fillies, 1st premie

Wanda vom Friesenhof Altmark, Wibe 402 x Dirk 298, D. Elling & mw. P. Elling, Klötze OT Nesenitz.

Studbook Ster mares, 2nd premie

Tessa G., Tsjalke 397 x Feitse 293, mw. B. Helbing, Langen Jarchow; Tora, Tonke 391 x Sierk 326, F. Beckmann, Nahrstedt; Sjaukje H., Abel 344 x Adel 357, M. Meier, Hägerfelde.

August 23, 2009, inspection Grossefehn, Germany

Stud colts, 1st premie

Djimme vom Hofgut Grünenkamp, Ulke 338 x Nammen 308, mw. M.Frfr. von Schele, Varel; Eylert van Remmelhausen, Doaitsen 420 x Heinse 354, H. Bruns, Wilhelmshaven; Fokke M., Andries 415 x Ulke 338, R. van der Meer & B. van der Meer, Gummelsburg; Franke V., Rypke 321 x Krist 358, S. de Vries, Holtgast – OT Uppum.

Fillies, 1st premie

Danny M., Olrik 383 x Thomas 327, R. van der Meer & B. van der Meer, Gummelsburg; Else D., Tsjalke 397 x Gerlof 294, Y.J. Draaijer, Ovegönne 3; Drieske Van de Warf, Dries 421 x Teake 273, L. Niemeyer, Bremen; Fenna van 't Leegmoor, Mewes 438 x Sjaard 320, E. Erdwiens, Moormerland.

Studbook Ster mares, 1st premie

Vamke van de Kanaaldijk, Jasper 366 x Leffert 306, J.E. Mol, Heede

Studbook Ster mares, 2nd premie

Selma, Tsjitse 387 x Hearke 254, mw. H. Ahrenholz, Neßmersiel; Viamma Maxima fan Ass, Brend 413 x Thomas 327, mw. A. Diers-Schaefer, Vaals; Tetske V., Tetske 394 x Fetse 349, mw. Chr. Meinecke-Twele, Wahrenholz; Tineke van Remmelhausen, Fetse 349 x Heinse 354, H. Bruns, Wilhelmshaven; Pronkje Eveliena fan Hoetmar, Lolke 371 x Tjimme 275, J. Bürger, Geseke.

Studbook Ster geldings, 1st premie

Jelle M., Onne 376 x Anne 340, W. Depping, Wedemark.

Studbook Ster geldings, 2nd premie

Max, Tsjerk 328 x Brandus 345, U. Jelken, Bremen.

August, 29, 2009, inspection Lykseth Gård, Norway

Fillies, 1st premie

Froya av Gullhaugen, Tsjalke 397 x Tije 401, H.G. Sundvik & A.M. Lingen, Namdalseid.

Studbook Ster mares, 2nd premie

Vilja av Korumdalen, Doaitsen 420 x Fetse 349, A. Holmen, Osen; Lobke van de Zonnehoeve, Tsjerk 328 x Olof 315, Gro Anito Holstvedt, Sørum; Swaantje v.d. Grote Overbrug, Beart 411 x Doeke 287, M.T. Holtan, Sørskogbygda; Roza P., Arjen 417 x Teunis 332, O. og M. Moen, Lora.

Studbook Ster geldings, 2nd premie

Jelte, Time 398 x Jillis 301, Vibecke Moldestad, Lysekloster; Oebe van 't Sonnis, Ulbert 390 x Feitse 293, E. Warpe Carlsen, Eidsvag i Åsane.

August 30, 2009, inspection Ypäjän Hevosopisto, Finland

Stud colts, 1st premie

Filip van Vitikkala, Monte 378 x Olof 315, Vitakkalan Kartano ky, Riste.

Two-year-old fillies, 1st premie

Willy fan Feanwälden, Fridse 423 x Jasper 366, Vitakkalan Kartano ky, Riste.

Studbook Ster mares, 2nd premie

Vera van Hiddum, Andries 415 x Oege 267, Vitakkalan Kartano ky, Riste.

Studbook Ster geldings, 2nd premie

Brucht fan 't Wyldpaed, Olof 315 x Oege 267, Vitakkalan Kartano ky, Riste.

Foalbook Ster stallions

Uthello F., Beart 411 x Tjimme 275, M. Ringvall, Klaukkala.

The Central Mare Show will take place on Friday October 23 and Saturday October 24 at the WTC Expo in Leeuwarden, The Netherlands. Because we are also celebrating our 130th anniversary on Friday and Saturday evening we are able to use the beautiful facilities of the WTC, which will allow the mares to show themselves at their best in the large, main arena.

The event has again grown bigger this year. The Central Mare Show meanwhile consists of two full inspection days. On Friday, the sport classes will be held but also the yearling fillies, two year old fillies, and geldings will be inspected. At the end of the afternoon on Friday, the first championship ribbon will be handed out; to the youth champion filly. During Friday's afternoon program there will also be a time slot for the championship pair driving with the show cart.

On Saturday morning, the adult mares will be inspected. We have two extra classes this year. The Crown Mares now have their own, full class. Especially the class for seven-year-and-older Crown Mares will be exciting; they of course will try to obtain the Model predicate. At the end of both inspection days you will be able to enjoy our Anniversary Show. This evening offers you a night out with the Friesian horse in the starring role. In short: get ready for a spectacular weekend!

Friday October 23

- 8.30 a.m. – 2 p.m. Qualification round Young Friesian Horses with Dressage Aptitude
- 2 p.m. – 2.30 p.m. Qualification round Young Friesian Horses with Show-Driving Aptitude
- 2.30 p.m. – 4.20 p.m. Inspection of the yearling fillies, two-year-old fillies, and ster geldings
- 4. 20 p.m. – 4.40 p.m. Championship pair driving by Vereniging het Friese Tuigpaard/Association The Friesian Driving Horse
- 4.40 p.m. – 5 p.m. Championship for yearling and two-year-old fillies
- 7 p.m. Spectacular Anniversary Show

Saturday October 24

- 8 a.m. – 2 p.m. Inspection classes for Ster mares, Crown mares, and Model mares
- 2 p.m. – 5 p.m. Finals Young Friesian Horses with Dressage Aptitude and Young Friesian Horses with Show-Driving Aptitude, awarding of the Crown predicate, awarding of the Model predicate, championships.
- 7 p.m. Spectacular Anniversary Show

ENGLISH INTERPRETATION OF THE KFPS CENTRAL INSPECTION 2009 COMMENTARY AND THE ANNIVERSARY SHOW

Because of this years anniversary show the KFPS decided to provide a simultaneous interpretation of the central inspection and the anniversary show. Anneke van den IJssel will be doing the translating again. Those attending the inspection and the show will be able to follow the judges commentary in the English language by headset. Take this opportunity to learn even more about the Friesian horse!

You can apply for this service using the form below or the form from the website of the KFPS www.kfps.com The deadline for applications is October 16th 2009. We have a limited number of headsets, so make sure you order in time!

A headset costs €20,- a day, and if you order for 2 days you get a discount of € 5,-, so for 2 days you will have to pay € 35,-.

This amount must be paid in cash at the KFPS Guest-desk in Leeuwarden on the 23rd or 24th of October. When you pickup a headset at the Guest-desk you will be asked to also pay a deposit of € 10,- per headset. After returning the headsets your deposit will be refunded. We do ask you to return the headset every day because the headsets needs to be recharged at night.

Please fax the form below (+31512 - 53 21 46) or e-mail it to gerdaroom@fps-studbook.com

PLEASE FILL IN THE FORM BELOW: Headset for the Central Inspection 2009 and Anniversary show

KFPS membership number: R- _____

Name: _____

Address: _____

Zipcode and town: _____

Country: _____

Email address: _____

Number of headsets: _____

- Day: Friday October 23rd (€ 20,-)
 Saturday October 24th (€ 20,-)
 2 days (€ 35,-)

Anniversary Show

KFPS 1879/2009


23/24

October 2009

WTC Expo Leeuwarden
Show starts at
7 p.m. / 19:00 hrs

With:
Frysk Jeugdorkest
Syb van der Ploeg
Showband Advendo
DEBASIC
Günther Fröhlich

For ticket sales
please visit
www.kfps.nl


Friesch Paarden Stamboek


KONINKLIJKE VERENIGING “HET FRIESCH PAARDEN-STAMBOEK”

OPRIJLAAN 1 • 9205 BZ DRACHTEN • POSTBUS 624 • 9200 AP DRACHTEN
TEL. +31 (0)512 52 38 88 • FAX. +31 (0)512 53 21 46
E-MAIL: MAIL@FPS-STUDBOOK.COM • INTERNET: WWW.FPS-STUDBOOK.COM