
Winter 2009 Volume 6 Number 1

Table of ContentsTable of Contents

2010 Symposium .. Page 2
Symposium Details Page 3
Additional Resources Page 4
AHA Resolution #3 -09 Page 5
AHA Resolution # 4 -09 Page 6
Donations ... Page 7
Board of Directors Page 8
How to Contact the Institute Page 8
Donor Levels ... Page 8

20102010

SymposiumSymposium

6
th

 Annual Symposium February 20

Genetic Disorders:

From Knowledge to Action

Where: Scottsdale, AZ
Brettôs Barn (east end of the West-

World Show Grounds)

When: 8:00 a.m. coffee & pastries
8:30 ï 11:00 a.m. Program

presented by
The Institute for the Desert

Arabian Horse

co-sponsored by
Arabian Horse Foundation

and the

Arabian Horse Association of
Arizona

A precious legacy of the past, the Desert Arabian is in danger of extinction by the end of the
21st century. At The Institute for the Desert Arabian Horse, we strive to protect and conserve
the cultural legacy and genetic integrity of the Bedouin -bred Arabian horse through historical

and scientific research, education, standard performance evaluations, international collaboration
and conservation projects. All interested and dedicated individuals and preservation efforts,

both formal and informal, are welcome into our tent.

Recent discoveries of the genetic basis for
Cerebellar Abiotrophy and Lavender Foal Syn-
drome have breeders asking these critical
questions:

§ First SCID, now Cerebellar Abiotrophy and

Lavender Foal Syndrome -- where are all
these diseases coming from?

§ How are they inherited?
§ Can I breed to avoid problems?
§ What tests are available? Are they reliable?
§ What should I do if I have a "carrier" in my

herd, or have an "affected" foal?
§ What are my responsibilities under the

changes to the AHA Code of Ethics and
Sportsmanship?

§ What are my legal liabilities if I want to stand
a carrier stallion or sell a horse that may be
a carrier? What if I don't know the carrier
status of my horses?

§ Should I just quit breeding? Is this the end
of the Arabian breed?

Genetic disorders are found in all breeds of
horses. Rapid advances in genetic science, es-
pecially the sequencing of the equine genome,

have allowed researchers to identify the genetic
basis for Cerebellar Abiotrophy (CA) and Lav-
ender Foal Syndrome (LFS). Tests for these
disorders, together with that for SCID (Severe
Combined Immunodeficiency Disorder), give
Arabian breeders tools for managing their
breeding decisions so as to avoid producing
affected foals. The ability to test has also raised
the responsibility of breeders to disclose infor-
mation about the presence of such disorders in
their horses.

Testing for CA that shows this disorder is found
throughout the breed, and recent legal actions
involving sales of horses that carry the genes
for genetic disorders have heightened the pro-
file of this issue. In November 2009, the Ara-
bian Horse Association amended its Code of
Ethics and Sportsmanship to add CA and LFS
as disorders that must be disclosed
(Resolutions 3-09 and 4-09). All these elements
compel breeders to become knowledgeable
about the genetic basis of the disorders and
about their options, responsibilities, and liabili-
ties.

Symposium 2010
6th Annual Symposium February 20, 2010

Genetic Disorders: From Knowledge to Action

Where: Scottsdale, AZ

Brettôs Barn (east end of the WestWorld Show Grounds)

When: 8:00 a.m. coffee and pastries 8:30 ï 11:00 a.m. Program

presented by The Institute for the Desert Arabian Horse

co-sponsored by the Arabian Horse Foundation

and the Arabian Horse Association of Arizona

Al Majlis News - Volume 5 Number 1 - Winter 2009 Page 2

The Institute for the Desert Arabian Horse
(www.desertarabian.org) supports research and
education on genetics and breeding issues, and
has chosen this topic for its 2010 Symposium.
The Arabian Horse Foundation, a co-sponsor of
the Symposium, has provided financial support
on CA research for the past several years. Held
concurrently with the Scottsdale Arabian Show,
the Symposium features three experts who will
focus on different aspects of dealing with ge-
netic disorders.

Dr. Cecilia Penedo, Veterinary Genetics Labo-
ratory, University of California at Davis, directed
the research that identified the genetic markers
for CA and developed the marker-based test.
She will discuss the genetic basis and heritabil-
ity of disorders that affect the Arabian horse,
focusing on those for which testing is available
(SCID, CA, and LFS) and describing the work
continuing on those with suspected genetic ba-
sis (Juvenile Epilepsy Syndrome, Gutteral
Pouch Tympany, Occipito-Atlanto-Axial Malfor-
mation). She will also place the issue of genetic
disorders in the broader context of breeding de-
cisions.

Beth Minnich chairs the Genetic Diseases
Task Force for the Arabian Horse Association.
She will speak on the development and imple-
mentation of Resolutions 3-09 and 4-09 that
passed at the November 2009 National Con-
vention of AHA and the work of the newly
formed Sub-Committee on Genetic Disorders
(AHA Equine Stress, Research, and Education
Committee).

Paul Husband, Attorney at Law, is an expert in
equine law, with experience in all aspects of the
horse business, including taxes, horse pur-
chase and sales issues, and representation of
horse businesses before horse industry admin-
istrative bodies. He will address the legal is-
sues raised by the growing knowledge about
genetic disorders and availability of testing to
confirm carrier/affected animals.

At the conclusion of the Symposium attendees
will be able to:

1. Describe the genetic basis for disorders that
affect Arabian horses, including the method of
inheritance, effect on stock, availability/
reliability of testing, and factors to consider in
breeding horses that carry the genes for such
disorders.

2. Conduct breeding and sales activity in con-
formance with AHA Code of Ethics.

3. Discuss the ethical and legal issues that re-
sult from definitive knowledge of genetic disor-
ders that may be found in one's herd and how
that will affect breeding and commercial activi-
ties.

JOIN US FOR THIS CRITICALLY IMPORTANT
SYMPOSIUM.

www.desertarabian.org/pdfs/
genetic_diseases_review.pdf
Read this informative paper about genetic dis-
orders that was presented to the delegates at
the AHA 2009 Convention.

Symposium Details and SpeakersSymposium Details and Speakers

Al Majlis News - Volume 5 Number 1 - Winter 2009 Page 3

http://www.desertarabian.org
http://www.desertarabian.org/pdfs/genetic_diseases_review.pdf
http://www.desertarabian.org/pdfs/genetic_diseases_review.pdf

INFORMATION

§ Video of an affected CA foal can be seen

here www.youtube.com/watch?
v=sj5RL3CmS34

§ More information about CA can be found

here http://www.cerebellar-abiotrophy.org

§ A list of horses tested for CA, with status

reported by owners is here http://
www.cerebellar-abiotrophy.org

§ Information on SCID from the testing lab is

here http://vetgen.com/equine-scid-
service.html

§ A list of horses tested for SCID with status

reported by owners is here www.foal.org/
user/foalWeb12_1_09.pdf

§ Information about Lavender Foal Syndrome

can be found here www.arabianhorses.org/
education/genetic/docs/
Lavender_Foal_Syndrome.pdf (this article
was prepared before the announcement
made by Cornell University in November
2009 that they have identified the gene and
developed a test)

§ Slides from a presentation given at the AHA

2009 National Convention about genetic dis-
orders are here www.arabianhorses.org/
education/genetic/default.asp

§ AHA has information about various genetic

disorders, some of which is out of date, at
www.arabianhorses.org/education/genetic/
default.asp

TESTING

To order a test for SCID ï available from Vet
Gen www.vetgen.com/documents/order-form-
equine.pdf or through F.O.A.L. (discounted
price) www.foal.org/user/KitOrder.pdf

To order a test for CA in North America
www.vgl.ucdavis.edu/services/horse.php (you
need to create a user account, then order the
CA test)

To order a test for CA in Europe
www.vhlgenetics.com/vhl/?lang=uk (processed
samples are sent to UC Davis)

A test for Lavender Foal is not yet commercially
available. As soon as the test is licensed by
Cornell, information will be posted here.

To report your test results for SCID, go here
www.foal.org/user/VetGen%20Report.pdf

To report your test results for CA, go here:
http://www.cerebellar-abiotrophy.org/
index.php?
op-
tion=com_ckforms&view=ckforms&id=1&Itemid
=65

Additional ResourcesAdditional Resources
These links will take you to various other websites not associated with

the Institute for the Desert Arabian Horse

Al Majlis News - Volume 5 Number 1 - Winter 2009 Page 4

http://www.youtube.com/watch?v=sj5RL3CmS34
http://www.youtube.com/watch?v=sj5RL3CmS34
http://www.cerebellar-abiotrophy.org
http://www.cerebellar-abiotrophy.org
http://www.cerebellar-abiotrophy.org
http://vetgen.com/equine-scid-service.html
http://vetgen.com/equine-scid-service.html
http://www.foal.org/user/foalWeb12_1_09.pdf
http://www.foal.org/user/foalWeb12_1_09.pdf
http://www.arabianhorses.org/education/genetic/docs/Lavender_Foal_Syndrome.pdf
http://www.arabianhorses.org/education/genetic/docs/Lavender_Foal_Syndrome.pdf
http://www.arabianhorses.org/education/genetic/docs/Lavender_Foal_Syndrome.pdf
http://www.arabianhorses.org/education/genetic/default.asp
http://www.arabianhorses.org/education/genetic/default.asp
http://www.arabianhorses.org/education/genetic/default.asp
http://www.arabianhorses.org/education/genetic/default.asp
http://www.vetgen.com/documents/order-form-equine.pdf
http://www.vetgen.com/documents/order-form-equine.pdf
http://www.foal.org/user/KitOrder.pdf
http://www.vgl.ucdavis.edu/services/horse.php
http://www.vhlgenetics.com/vhl/?lang=uk
http://www.foal.org/user/VetGen%20Report.pdf
http://www.cerebellar-abiotrophy.org/index.php?option=com_ckforms&view=ckforms&id=1&Itemid=65
http://www.cerebellar-abiotrophy.org/index.php?option=com_ckforms&view=ckforms&id=1&Itemid=65
http://www.cerebellar-abiotrophy.org/index.php?option=com_ckforms&view=ckforms&id=1&Itemid=65
http://www.cerebellar-abiotrophy.org/index.php?option=com_ckforms&view=ckforms&id=1&Itemid=65
http://www.cerebellar-abiotrophy.org/index.php?option=com_ckforms&view=ckforms&id=1&Itemid=65

AHA RESOLUTIONS PASSED AT 2009 CONVENTION
Below is the text, as amended, of resolutions 3-09 and 4-
09 that were approved unanimously at the 2009 AHA
National Convention.
Prior to action by the delegates, the resolutions were ap-
proved, all unanimously, by the following:
 AHA Board of Directors
 Ethical Practices Review Board/Probable Cause Panel
 Equine Stress, Research and Education Committee
 Registration Commission
 Task Force on Genetic Diseases

RESOLUTION #3-09
SUBJECT: Add Disclosure of Cerebellar Abiotrophy to

the AHA Code of Ethics
SUBMITTED BY: AHA Task Force on Genetic Diseases
STATUS: Active

Whereas, Cerebellar Abiotrophy (CA), also known

as Cerebellar Cortical Abiotrophy, is a
recessive, genetic, neurological condition
found almost exclusively in Arabian
horses that renders affected animals
unusable and often necessitates eutha-
nasia; and

Whereas, Researchers at the Veterinary Genetics

Laboratory of the University of California,
Davis (UCD) indicate that CA affects a
significant number of horses every year,
and

Whereas, Both carriers and some affected animals

are potentially capable of reproduction;
and

Whereas, In September, 2008 Researchers at the

UCD Veterinary Genetics Laboratory
announced the development of an indi-
rect DNA test to help determine if a
horse is a carrier of CA; and

Whereas, The availability of this test has resulted in

the voluntary public disclosure of multiple
carrier and affected animals; and

Whereas, Article 303 of the Code of Ethics and

Sportsmanship (EPRB) states ñ(1) In
every situation, the welfare of the breed
shall be paramount over all considera-
tions. The best interests of the Arabian
Horse must be the criterion in all transac-

tionsé(5) Members and their employees
or agents should be fair and honest in all
transactions involving horses and should
not make any false or misleading state-
ments concerning horses offered for sale
or breeding.ò; and

Whereas, A lethal or debilitating genetic defect is

by its very nature detrimental to the Ara-
bian breed; and

Whereas, Article 304 of the Code of Ethics and

Sportsmanship (EPRB) has previously
placed a duty to disclose known SCID
carrier status of breeding animals since
1984; and

Whereas, It is in the best interest of the Arabian

Horse to also educate owners and
breeders about CA so as to encourage
responsible breeding practices. There-
fore, Be It

Resolved, That Article 304. Rules of Conduct, sec-

tion 7, be amended to read as follows:

 ñ7. Members shall not offer a horse ca-

pable of reproduction for breeding, trans-
fer of ownership, or lease if the horse is
known to such member to be a SCID
carrier, and cerebellar abiotrophy (CA)
carrier or to be affected by CA without
disclosure of that horseôs SCID or CA
status to all parties to the transaction.

 8. An owner of any mare that produces

affected SCID or CA offspring shall im-
mediately notify the stallion owner of a
foalôs positive SCID or CA diagnosis and
cooperate fully with the stallion ownerôs
reasonable efforts to verify that finding.ò;
and Be It Further

Resolved That if other resolutions at the 2009 AHA

Convention are passed that also amend
the language of Article 304, that the staff
of the Arabian Horse Association shall
be empowered to edit for grammar, style
and clarity so as to give full force and
effect to all such resolutions.

Effective: December 31, 2009

AHA Resolutions AHA Resolutions

Al Majlis News - Volume 5 Number 1 - Winter 2009 Page 5

RESOLUTION #4-09
SUBJECT: Add Disclosure of Lavender Foal Syn-

drome (LFS) to the AHA Code of
Ethics

SUBMITTED BY: AHA Task Force on Genetic Dis-
eases

STATUS: Active

Whereas, Lavender Foal Syndrome (LFS),

also known as Coat Color Dilution
Lethal (CCDL), is a recessive, le-
thal neurologic disorder affecting
some bloodlines within the Arabian
breed, and

Whereas, Cornell University has recently de-

veloped a direct DNA test for LFS
that will become commercially
available to owners in the very
near future; and

Whereas, Article 303 of the Code of Ethics

and Sportsmanship (EPRB) states
ñ(1) In every situation, the welfare
of the breed shall be paramount
over all considerations. The best
interests of the Arabian Horse
must be the criterion in all transac-
tionsé(5) Members and their em-
ployees or agents should be fair
and honest in all transactions in-
volving horses and should not
make any false or misleading
statements concerning horses of-
fered for sale or breeding.ò; and

Whereas, A lethal or debilitating genetic de-

fect is by its very nature detrimen-
tal to the Arabian breed; and

Whereas, Article 304 of the Code of Ethics

and Sportsmanship (EPRB) has
previously placed a duty to dis-
close known SCID carrier status of
breeding animals since 1984; and

Whereas, It is in the best interest of the Ara-

bian Horse to also educate owners
and breeders about LFS, so as to
encourage responsible breeding
practices. Therefore, Be It

Resolved, That Article 304, Rules of Conduct,

paragraphs 7 and 8, be deleted
and replaced with the following:

ñ7. Members shall not offer a horse capable of re-

production for breeding, transfer of
ownership, or lease if the horse is
known to such member to be a
SCID or Lavender Foal Syndrome
(LFS) carrier, without disclosure of
that horseôs SCID or LFS status to
all parties to the transaction.ò

 8. An owner of any mare that pro-

duces affected SCID or LFS off-
spring shall immediately notify the
stallion owner of a foalsô positive
SCID or LFS diagnosis and coop-
erate fully with the stallion ownerôs
reasonable efforts to verify that
finding.ò; and, Be It Further

Resolved, That if other resolutions at the

2009 AHA Convention are passed
that also amend the language of
Article 304, that the staff of the
Arabian Horse Association shall be
empowered to edit for grammar,
style and clarity so as to give full
force and effect to all such resolu-
tions.

Effective: December 31, 2009

Al Majlis News - Volume 5 Number 1 - Winter 2009 Page 6

AHA Resolutions conôtAHA Resolutions conôt

Tax Deductible Donations

Make your tax deductible donation
to the Institute today!

 If you have not already done so, please
remember The Institute for the Desert Ara-
bian Horse is an IRS approved 501(c)(3)
charity organization and all donations and
contributions are fully deductible to the
extent provided for under the law. Sug-
gested donation levels can be seen on our
web site at www.desertarabian.org al-
though we would be most grateful for
whatever donation you might be able to
afford. You can use the easy PayPal fea-
ture on our Web site or mail your check
directly to our Business Office:

The Institute for the Desert Arabian Horse

2410 Sam Browning Road
Lebanon, KY 40033

 Great works require great support, so we
are in great need of your most generous
support in order to carry out our important
work.

Al Majlis News - Volume 5 Number 1 - Winter 2009 Page 7

Board of Directors/Officers:

Anita Enander (Chair)
517 Panchita Way
Los Altos, CA 94022
Phone: 650-941-5407
Email: anita@atanda.com

Mark Rustebakke
2983 S Superior St
Milwaukee, WI 53207
Phone: 414-975-0001
Email: mrustebakke@yahoo.com

Bruce Johnson (Vice-Chair)
1915 S. Airport Road
Buckeye, AZ 85326
Phone: 623-386-6381
Email: bmjatwork@aol.com

M. Kent Mayfield
5653 State Hwy 130
Dodgeville, WI 53533
Phone: 608-935-3540
Email: secondwindarabians@gmail.com

Susan Mayo

5493 Edwards Rd.
Denton, TX 76208
Phone: 940-566-0630
Email: susarinc1@verizon.net

Jon Michael (Treasurer)
2888 Rush Branch Road
Bradfordsville, KY 40009
Phone: 270-337-2000
Email: jmichael@hughes.net

Debra Kay Schrishuhn (Secretary)
2415 East Nevada
Urbana, IL 61802-4542
Phone: 217-384-5763
Email: dschrishuhn@alaraarabians.com

Al Majlis News - Volume 5 Number 1 - Winter 2009 Page 8

INSTITUTE FOR THE
DESERT ARABIAN HORSE

Donor Levels

Charter .. $1,000
Benefactor ..$500
Sustaining ...$150
Advocate ...$50

For those desiring a longer term commit-
ment, we offer:

Lifetime Distinguished $10,000 or more
Lifetime Distinguished,
1st Installment (X 4) $2,500

Lifetime Patron $5,000
Lifetime Patron,
1st Installment (X 5) $1,000

Significant bequests from estates and wills
are most sincerely welcomed and appreci-
ated. Please contact the Institute for infor-
mation and guidance.

How to Contact The Institute

E-mail:
contact@desertarabian.org

Web site:

www.desertarabian.org

Mailing Address:
The Institute for the

Desert Arabian Horse
2410 Sam Browning Road
Lebanon, Kentucky 40033

mailto:anita@atanda.com
mailto:mrustebakke@yahoo.com
mailto:bmjatwork@aol.com
mailto:secondwindarabians@gmail.com
mailto:susarinc1@verizon.net
mailto:jmichael@hughes.net
mailto:dschrishuhn@alaraarabians.com
mailto:contact@desertarabian.org
mailto:office@desertarabian.org
http://www.desertarabian.org

