

Allevamento Ca' San Giorgio Via Matteotti 135 – 43014 Medesano (Parma) – Italy

Mob.: +39 329 90 22 441 Web: www.casangiorgio.it - Mail:info@casangiorgio.it

Name: Foglie di The' C'SG Sex: Female Colour: Bay Date of birth: 2010 Breeder /Owner: Ca' San Giorgio

Genealogy: Flipper d'Elle x Landgraf I x Farnese

The father, **Flipper d'Elle**, **ISO 186**, whilst diminutive, defines the term "heart of a lion". Take a look of a video and be amazed at what this little stallion is capable of. He has the most remarkable jump. **Strong points:** heart, jump and genetics. His young stock **ALL** inherit his very fast foreleg technique, gallop and braveness, which is why he is now 3rd in the French jumping rankings, behind Diamant de Semilly and Kannan. All his offspring are good looking.

The mother **BLUE VELVET B**, is out the Top Sire Landgraf I. She also produced:

- ◆ 1998 Cassino III, by Cassini I, ISP 1.60m, CSIO;
- ◆ 1999 Green Velvet, by Lord, broodmare Staatsprämie
- ◆ 2001 Homo Nemo C'SG, by Contender, ISP 1.50m;
- ◆ 2002 Incanto Notturno C'SG, by Quick Star, ISP 1.50m;
- ◆ 2004 Malo' di Sera C'SG, by Quick Star, broodmare in Holland;
- 2007 Clodia C'SG, by Quidam de Revel, Finalist Fontainebleau 2012, Qualified Italian Championship and World Championship of Lanaken 2013;
- 2008 Dioniso C'SG, by Quasimodo Z, sold in England

The second dam, NANDE, by Farnese, hadn't more offspring;

The third dam, CAMILLE, by Attila, also produced:
Hawanna II, by Laertes, broodmare;
Izmir, by Dublin, KWPN stallion;

- 1ST GENERATION -

Blue Velvet B – 1987) - (Landgraf I x Farnese x Attila)

Holsteiner Stamm 4220

- 2ND GENERA

Foglie di Thè C'SG – 2010 - (Flipper d'Elle x Landgraf I x Farnese)

◆ Holsteiner Stamm 4220

We started this line with **Blue Velvet B**, who comes from the Holstein Stamm 4220 which has prooduced the international jumpers and the stallions: Carry On, Ulla Blue, Wokina M, the holstein stallion Coleman, Channing Wild, **Incanto Notturno C'SG**, **Homo Nemo C'SG**, the stallion Chaos, the Kwpn stallion Izmir, **Cassino III**, the Kwpn stallion **Robinhood**, the Holstein stallion **Fresco**, Blue Velvet B, now at rest, is a real daughter of **Landgraf I** - well known as one of the most important sires of the century – He transmitted his excellent temperament as well as his jumping ability to his offspring. Altogether, Landgraf has produced 130 approved stallion sons who are active in every breeding society in Germany, the rest of Europe and the U.S. His offspring have won the equivalent of seven million dollars, mainly in showjumping. The second father on Blue Velvet pedigree, **Farnese**, was famous for the movement and for its great substance and good conformation. Farnese's son **Farmer** was on the 1984 German Olympic showjumping team with Franke Sloothaak.

Her father **Flipper d'Elle**, is very well bred and sired by **Double Espoir** in his turn sire of international jumpers such as Bayard d'Elle, Fidelio du Thot, Avec Espoir e Apache d'Adrier. The father of Double Espoir, **Ibrahim**, needs no introduction as one of the most influential foundation sires in breeding. His most famous son is **Almé Z**. The mother, **Pavlova des Malais**, produced four high level international jumpers. Her sire, **Jalisco B**, was considered the "Sire of Sires" and his products include Quidam de Revel and Papillon Rouge along with another forty odd approved sons. Superb performer, Flipper d'Elle, only in 2006 won ten different international titles. As a sire he has now, (October 2013), 79 international offspring and has been in the world top 100 a couple of times. Among his offspring: Lucrate d'Eau, Master de Menardiere, Milton des cresles, Mon Flipper, Milos du Plain, Marly Pierreville, Nausica Tame, Nikita du Luot, Nouba de la Botte, Napolen du Chanu, Nuggets L'Amandour, Nautilus de France, Ol Metta, Orage de Vaux, Orient d'Elle, Orizon de Brunel, Otello de Villeneuve, Odisco de Rondets, Princesse du Chanu, Prince des Vaux,

Allevamento Ca' San Giorgio