


**Natural Equipment**

- New! Replacement Snaps \$12**
- English Finesse Reins Leather/Silver Buckle \$48
- Western Finesse Reins, with Copper Snap \$48
- Horsemans Mecate Reins White \$58
- Bareback Pads *Chocolate, Blk, Rust, Toast* \$249
- 6' Savvy String \$19
- 12' Lead \$45
- 22' Line \$66
- 45' Lines \$74
- Horsemans Stick \$35
- Horsemans Flag \$48
- Halters \$29
- Natural Hackamore \$86
- (with mecate/horsemans reins)
- Kit 1 Halter, Lead, Stick, String save \$13** \$115
- Kit 2 Kit 1 plus 22' line, Hackamore save \$28** \$252
- Kit 3 45' Line, Horsemans Flag save \$12** \$107
- Tetherall (complete grazing system\*) \$120

\*alternate shipping arrangements apply

Halters & Hackamores come in Red, Green, Blue or Black Colours, and in the following sizes: Warmblood, Regular, Arab, Yearling (halters)  
Please make all cheques payable to: The 2005 Horse Ranch Inc.  
Visa & MasterCard Welcome.

To Order Call Toll Free 1 877 728 8987  
Or Fax Orders to: 250 789 3797

Address: Box 175 Baldonnel BC V0C 1C0  
Website: [www.thehorseranch.com](http://www.thehorseranch.com)  
Email: [glenn@thehorseranch.com](mailto:glenn@thehorseranch.com)

For Orders Including Sticks & Flags ADD \$5 per order			
Shipping	BC, AB	MB, SK, NWT, YT	ON, QU, NB, NS, PEI, NFLD
\$0 to \$50.00	\$9.00	\$10.00	\$12.50
\$50.01 to \$100.00	\$15.00	\$16.00	\$18.50
\$100.01 to \$200.00	\$17.00	\$18.00	\$20.50
\$200.01 to \$400.00	\$19.00	\$20.00	\$22.50

For orders more than \$400 add \$2.50 for each additional \$100 in sales or portion thereof.

**DVDS**

- Horse Development - Colt Starting 3-DVD Series \$89
- High & Wild Adventures DVD \$25
- Brazilian Horsemanship Adventure \$25
- DVD Special - Colt Starting, H&W, Brazil \$109**

**Horse Ranch Logo Clothing & Accessories**

- Womens Brushed Soft Shell Jacket \$125
- Ladies Sleeveless Collared Shirt \$24
- Black, Butter, Navy, White*
- Ladies ¼ Zip Collar Short Sleeve \$34
- Black, Navy, Sport Red, Sweet Grass, Sweet Lilac*
- Horseranch ¼ Zip Sweatshirt, Black \$62
- Horseranch Hooded Sweatshirt, Grey \$48
- Horseranch "Don't Be Last" T-Shirt \$19
- Horse Ranch Man in the Mirror T-Shirt \$28
- Horseranch Travel Mug Red/Black \$13
- Horseranch Ball Cap Black, or Bronze \$24


**Australian Stock Whips**

- 5.5 Feet Braided Handle White Hide \$190
- 5.5 Feet Braided Handle Red Hide \$190
- Falls \$10
- Crackers (pack of 5) \$10

Cost of Order (Circle Items) \$ \_\_\_\_\_  
Shipping/Handling \$ \_\_\_\_\_  
Subtotal \$ \_\_\_\_\_  
5% GST \$ \_\_\_\_\_  
7% PST (BC Residents Only) \$ \_\_\_\_\_

Order Total \$ \_\_\_\_\_

Visa or Mastercard Number \_\_\_\_\_ / \_\_\_\_\_ / \_\_\_\_\_

Signature \_\_\_\_\_

**Name & Shipping Address:**

\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

**Contact#** \_\_\_\_\_

**Email Address:** \_\_\_\_\_

Expiration Date \_\_\_\_\_ / \_\_\_\_\_