

BARREL RACING REPORT

fast horses, fast news

MAY 14, 2013
Volume 7: Issue 19

In this issue...

- Lucky Dog, pg 8
- Pro Rodeos, pg 17
- Blainville Futurity, pg 19
- SW Desert Classic Futurity, pg 27
- 3 Can Tango, pg 32

PUBLISHED WEEKLY ONLINE AT WWW.BARRELRACINGREPORT.COM - SINCE 2007

Cashen Turner & VF Rock Grinder Triumph at 32nd Annual Josey Jr World

by Tanya Randall

Cashen Turner, an 11-year-old fifth grader from Plains, Kansas, pulled off the first dual Josey Jr World Championship at the 32nd annual event held May 10-12 at R.E. and Martha Josey's Ranch in Karnack, Texas.

It was the first time in the race's history since moving to the 4D format which allows multiple horse entries that a contestant won first and second. Prior to the divisional format, the Jr World was a straight-run race where contestants were allowed only one entry.

Cashen, the daughter of Dusty and Amy Turner, won the 1D Championship aboard VF Rock Grinder ("Rocker"), an 8-year-old gelding owned by her grandmother Bonnie Baughman, and took the 1D Reserve Championship aboard VH Royal Red ("Hotrod"), her mother's 13-year-old gelding.

Rocker's victorious 15.765 was the fastest time of the event, and Hotrod was second with a 15.971.

Amy said seeing Cashen win on family horses was a great Mother's Day gift for her and her mother.

"It was special day for all three of us to be there," she said, "doing what we love as a family on horses we made. It just means a lot."

Cashen qualified both Hotrod and Rocker in the first round of competition. For the Finals, the two horses drew up very close together.

"I was 97 on Rocker and then 107 on Hotrod," said Cashen, who aspires to be a fashion designer one day. "Whenever I ran Rocker I was really happy, and I was crying I was so happy. Then I went to get on Hotrod and they're totally different, so it was kind of hard to go from Rocker back to Hotrod."

After her win Cashen got to visit with Martha Josey, who along with Charmayne James is one of her idols.

"It was fun to talk to her," said Cashen, a straight 'A' student. "I wasn't nervous talking to her because she seemed just like a regular person."

Cashen wanted to thank her grandparents, her parents and brother for all their support. She also wanted to thank the Joseys for having such a wonderful event.

This was the third Jr World for Cashen, who along with her brother enjoys the traditional water balloon fights. Last year, she finished eighth in the 1D with Hotrod. It was Rocker's first trip as a replacement mount for Cashen's other horse that was sore.

"When we started making plans, I thought 'Gosh, if we're going to make a 10-hour trip we ought to take another horse to try to place on to make it more worthwhile,'" said Amy. "So I asked Mom what she thought about Cashen taking Rocker down and trying to run him at Josey's and of course, she thought it was wonderful."

EASY JET
SI 100

STICKS AN STONES
SI 104

HOP SKIP AND JUMP
SI 87

VF ROCK GRINDER

2005 Sorrel Gelding

BULLY BULLION
SI 104

NATURAL LADY BULLION

MIGHTY NATURAL

JET DECK
SI 100

LENA'S BAR
TB

TINY CHARGER
SI 100

STRAW DOLL
SI 95

SPECIAL EFFORT
SI 104

MARY POPPINS
SI 95

L'NATURAL
TB

MISS ALL MIGHTY
SI 80

RIDER: CASHEN TURNER; OWNER: BONNIE BAUGHMAN; BREEDER: VICTORY FARMS

Baughman, 72, had purchased Rocker, a Sticks An Stones out of Natural Lady Bullion, by Bully Bullion, from Victory Farms as a 4-year-old. Darla Taylor trained the gelding and was just starting to enter with him when Baughman bought him.

"She just went to the futurities and derbies and the big 4Ds trying to finish him out and make him solid," said Amy, who noted Rocker and Baughman qualified for the AQHA World Show last year. "He was a nervous-type horse and was a little hit and miss. He's 8 now and is finally getting solid. She's done very well with him."

The initial concern was if Rocker would be too powerful for Cashen, but as Amy noted children ride with no fear.

"Rocker is powerful. He's got that centrifugal force going on," noted Amy. "Hotrod is long-strided and you could ride him two-handed around every barrel if you wanted. Rocker definitely has some force behind him, but like I said, the whole kid thing with no fear. She just jumped right on him."

A strong performance at the Jackson Hall Memorial Barrel Race in Ardmore, Okla., the first of April proved that Cashen wasn't going to have a problem with Rocker.

"She won the Thursday night jackpot by like 3/10ths," said Amy. "We were all shocked and thought maybe this is going to work. The next day she ended up third in the 1D and was towards the bottom of the 1D on the final day; she kind of overworked him on his first

Josey Jr Worlds Continued on Page 4

WOODBIDGE
Dash Ta Fame x Champagne Lane by Lanes Leinster

2013 Stud Fee: \$2000

Eligibilities: Future Fortunes & VGBRA

Now FUTURE FORTUNES
& VGBRA Eligible!

MJ Farms - Mac Murray - Janis Spencer Murray, DVM
Veguita, NM - 505.864.1152 - mjfarms505@aol.com

Mildred Farris Passes Away

ProRodeo Hall of Fame member Mildred Farris passed away May 13, 2013, at her home in Addington, Okla., at the age of 79 after a battle with pancreatic cancer.

Farris, who was inducted into the ProRodeo Hall of Fame in 2006 alongside her husband, John, won the Texas Barrel Racers Association championship from 1955-57. In 1958, she joined the Girls Rodeo Association (GRA), which later became the Women's Professional Rodeo Association (WPRA). She served as a director, vice president and president from 1965-71. Farris qualified for the National Finals Rodeo 12 times, and was a runner-up to the champion three times, posting the fastest time of 16.6 seconds in 1968. She was selected "WPRA Woman of the Year" in 1996.

Farris served as secretary of the Texas Circuit Finals Rodeo 17 times, and also as rodeo secretary for the Fort Worth Stock Show & Rodeo for 30 years. She was a five-time Wrangler National Finals Rodeo secretary, a five-time Wrangler NFR assistant secretary and a 15-time Wrangler NFR timer.

She served as secretary of the Women's National Finals Rodeo seven times and was named PRCA Secretary of the Year nine times, and twice by the Women's Professional Rodeo Association. Farris also served on the PRCA Contract Personnel Executive Council from 1988-2002, and was inducted into the National Cowgirl Hall of Fame in Ft. Worth, Texas, in October 2012.

For 17 years, Farris carried the American flag at the opening of the National Finals Rodeo in Oklahoma City. She was elected to the Sul Ross Rodeo Hall of Fame in 1994. In 2010, she and John were inducted into the Rodeo Historical Society Hall of Fame at the National Cowboy & Western Heritage Museum in Oklahoma City.

Farris, the daughter of W.B. and Blanche Cotton, was born Aug. 8, 1933, in Andrews, Texas. She obtained a degree in Physical Education from Sul Ross State College in Alpine, Texas, in 1955, where she also participated on the Sul Ross State Rodeo Team. On May 31, 1955, Mildred married fellow rodeo contestant John Farris, and the two eventually made their home on the Farris family's ranch outside of Addington, Okla.

In lieu of flowers, a donation may be made to the ProRodeo Hall of Fame in Colorado Springs, Colo.; the Rodeo Historical Society Hall of Fame at the National Cowboy & Western Heritage Museum in Oklahoma City; and the National Cowgirl Hall of Fame in Ft. Worth, Texas.

A funeral service for Farris is scheduled for 2 p.m. Wednesday, May 15, at the First Baptist Church of Waurika, Okla., with Dr. Stacy Conner and Mike Mathis officiating. Burial will follow at Waurika Cemetery under the direction of Dudley Funeral Home.

Fancy's Dream 1987-2013

Courtesy of Cindy & Amanda Richardson

South Dakota has lost one of its most notable mares that turned

barrel racers heads for over 20 years due to chronic arthritic pain. Fancys Dream, the 1987 mare by Ramblin Red Fowler was laid to rest on May 3, 2013 in the "Pasture that Fancy Built" out by the arena on the Richardson Ranch. The plain sorrel mare that caught your eye, has a success story that most cannot compare and the list of achievements and awards goes on and on. She touched the lives of so many but most of all, she opened the doors to success and opportunity to her long-time owner Cindy Richardson and her family of Sturgis, SD. If you had the chance to watch the hard running "lefty" mare run, you would remember her for a lifetime. Usually naughty at the gate, then springing like a race horse, she would run as hard as she possibly could to the first barrel then drop and if you were not holding on, you were going to hit the dirt.

In 1988, Fancy was introduced to the race track with 3 outs which gained her a Speed Index of 86. Cindy purchased Fancy in the spring of 1990 as a 3 year old from the horse trading group. As the "Bozo" story goes, Fancy was bought for \$750 through the sale barn and won thousands throughout her long barrel racing career. Fancy participated in only 3 futurities and winning money at 2 of them, running against the likes of Frenchmans Guy himself. Fancy shortly proved herself a much happier & hard running rodeo horse rather than the usual jackpot horse. The louder the crowd & music, the harder she ran. With much success during the 1990s in the SDRA, NRCA & NPRA, the duo also won the WPRA Permit Finals in 1996.

With a limited 1999 rodeo season & climbing on "cold turkey", Kerbi (Thiel) Bowden climbed aboard Fancy & made the history books by earning a NLBRA World Championship along with many other titles and awards.

Cindy handed over the reins to her daughter, Amanda, in late 1999, Fancy continued her success in arena with several maxed out qualifications to the NLBRA finals, SD 4-H finals, numerous youth rodeo awards and setting arena records. The duo qualified for the SDRA & NRCA Finals in 2001 & 2002 while having great summer.

In 2002, the decision was made to let Fancy go to the semi-retired broodmare pen. She returned to rodeo competition at the youthful age of 17 in 2004 and also started her college rodeo career. After college, Fancy returned home to South Dakota & continued her winning ways as a great mother to her daughters, as the first trip to the water tank was always at a high trot with her newborn baby.

Whether it was roping calves, heeling steers, pole bending, goat tying, team penning, trail riding, fall gathering, or steer undercoating, Fancy showed her tremendous heart and never ending try while giving 110% every time she did something.

The legacy of this little mare will continue through her daughters as it has already been shown. God gifted this family with so much more than just a horse. Fancy opened a door that will never be closed and touched the lives of so many people & those who got to be around her, will never forget her.

Thank you Fancys Dream for everything you did and will continue to do for us. It was a great ride and your legacy will live on forever! Promise!!

BARRELRACING REPORT

FAST HORSES • FAST NEWS

Tracy & Dusti Swan

Hubbard, TX • 254.592.6406

Subscriptions: www.BarrelRacingReport.com

Email: info@barrelracingreport.com

Barrel Racing Report - 777 HCR 3320 - Hubbard, TX 76648

The Barrel Racing Report is emailed weekly, every Tuesday night, 52 weeks per year by Tracy and Dusti Swan, Hubbard, TX. The information enclosed in this issue is courtesy of the Barrel Racing Report. If you reprint any of the following information verbatim, or if you read it verbatim on a radio or television broadcast, please mention that the information is courtesy of the Barrel Racing Report. If an article is authored please contact us before using the information.

The Barrel Racing Report is designed to provide horsemen and women one source for up to date barrel racing results, informative industry articles, sales results and breeding information. All results have been approved by event producers or association personnel. All breeding information is provided via AQHA and/or APHA and is approved content. The information provided in the Barrel Racing Report is believed to be accurate. The Barrel Racing Report will not be responsible for mistakes. However, we would like to correct any that we may have. Please give us a call or email us at dusti@barrelracingreport.com.

LEADING LIVING SON of DASH FOR PERKS...

\$33,000+ LTE

PERKS *alive*

Dash For Perks x Dunns Rocket Bug (Bugs Alive in 75)

2013 FEE: **\$1000**

Cooled Semen & Payment Plans Available

Eligibilities: Future Fortunes, Triple Crown 100 & WPRA PESI

The *Only* RACE & BARREL FUTURITY WINNING Son of Dash Ta Fame!

STREAKING TA FAME

Dash Ta Fame si 113 x Streaking Bunny si 92
(Streakin Six si 104)

2013 FEE: **\$1500**

Cooled Semen & Frozen Semen - approved for Canada
Payment Plans Available

Eligibilities: Triple Crown 100, WPRA PESI Barrel
Incentive Programs & Oklahoma Bred Racing

Introducing CHAMPION & Superior Race Horse...

RARE CIGAR

si 98

\$69,865

Rare Bar x Time To Perk, Dash For Perks

2013 FEE: **\$1200** Cooled Semen Available
Considerations to Producers & Performers

Eligibilities: Triple Crown 100, WPRA PESI Barrel
Incentive Programs & Oklahoma Bred Racing

Also standing: **On The Money Bugs** (On the Money Red-Queen Larry, El Rey Burner, Bugs Alive in 75) - \$500

TEXOMAQUARTERHORSES.COM

Texoma Quarter Horses • perks@brightok.net • 580-677-0356 • Madill, OK

barrel, but that was the first weekend she had run him.”

At the BBR Finals, Baughman reclaimed her horse and Cashen placed 19th in the 1D Finals with Hotrod. Their last prep-race before Josey’s was the Spin 3 Productions in Colorado Springs. “We went to Colorado Springs the weekend before because we thought we needed to get a few more runs,” said Amy. “Hotrod was going a little deep on his first and we just wanted to get some things lined up, switched bits. She won it on Hotrod both days and won the youth average on him. She was fifth on Rocker on Sunday, but didn’t place on Saturday. She still placed in the 1D average with him.”

Cashen’s reserve champion has a special place in the hearts of the Turner family. Hotrod, by Royal Hotrodder out of Ladies Miss Red, by Mr Baron Red, came as a 3-year-old from family friends Scott and Melissa Vanderham.

“We tried to make him a futurity horse,” said Amy. “He did okay, but nothing great. Then my husband took him for a year and roped on him and took him to some US(TRC) ropings. He did that for about a year and then said take him back to the barrel pattern and see if he likes it. Before he just wasn’t craving it; he was just going through the motions. After roping for a year, he instantly went to winning. He figured out it was easier to run for 16 seconds than rope all those steers. We were hoping that’s what it taught him—that’s life is much easier if I go out and turn three barrels.”

Laid back and little on the lazy side, Hotrod made the perfect family horse. In 2010, he carried Cashen to the Ogden 8 & Under World Championship, and in 2011, he won Amy her WPRA card by winning the Permit Holder’s Race at the WPRA World Finals.

After the victory, she said she probably wouldn’t use her newly won card much because she’d be too busy hauling her children. Flash forward two years and she no longer lays claim to the horse she won it on—Hotrod’s all Cashen’s now.

“For about the last year, year-and-a-half, Cashen has taken him

over,” she said. “He’s just been a really special horse to us. He’s been a total blessing in our lives. We’ve had him around for lots of years. He’s sound. He’s won a lot for me and now for her.”

Now Cashen has her sights set on her own WPRA title in the Junior Division. However, their year got off to a slow start with her brother Ransen playing basketball and Hotrod being a little under the weather.

“He kind of got sick on us last year and got a break this winter,” said Amy of Hotrod. “His red blood cell count was real low and he’d just got rundown. We gave him some time off and when he came back this spring we could tell he was a whole different horse. He was feeling so much better. We had switched him to ADM Power Glo and started him on Platinum Performance CJ. He just really turned around and he’s running stronger now than he did two years ago when I won the WPRA Permit Race on him.”

The Turners will try to split their time between Ransen’s summer basketball and Cashen’s barrel races and Little Britches rodeos.

“She loves the Little Britches stuff as much as she loves the barrel races,” said Amy. Cashen is the defending Little Britches Jr Girls Pole Bending Champ. “It’s hard to do both. We’re trying to fit it all in.”

**Josey Junior World Championships
May 11-13, 2013, Marshall, TX**

Finals

- 1D 1 Vf Rock Grinder, Cashen Turner, 15.765
- 2 Vh Royal Red, Cashen Turner, 15.971
- 3 Broadway Laney, McKinsy Harris, 16.061
- 4 Fiery Affair, Molly Wagner, 16.096
- 5 Tiger Bar None Son, Shelby Vinson, 16.128
- 6 Mighty Bay Rum, Kylar Terlip, 16.158

Joseys Continued on Page 5

Congratulations
**MP METER MY HAY
& SHERRY CERVI**
6th in Avg. and 2nd in 1st Go at
Guymon Pro Rodeo, Guymon, OK,
\$2,653

Home of **PC FRENCHMANS HAYDAY 'DINERO'**, **MP THRIFTWOOD** & introducing **ALONE DRIFTER**

POTTER RANCH

PC FRENCHMANS HAYDAY
(Sun Frost x Caseys Charm, Tiny Circus)

ALONE DRIFTER
(Lone Drifter x PC Decadent Frost, Sun Frost)

MP THRIFTWOOD
(Drifts Chip x Drifting Tule, Driftwood Ike)

LTE of \$400K+ & Progeny Earnings of \$2 Million+

- 4 NFR Qualifiers, Over \$600,000 in PRCA Rodeo earnings
- 2 Rodeo Houston **CHAMPIONS**, winning \$50,000 Bonus
- NFR Arena Record Setter, MP Meter My Hay, 13.49
- Sire of 2010 WPRA **WORLD CHAMPION** MP Meter My Hay

2013 Fee: \$3000 (discounts to returning customers or for multiple mares)

Introductory Fee: \$750

- 29+% Driftwood
- NFR Average Team Roping **CHAMPION** mount!

2013 Fee: \$1500

MP [WWW.POTTERRANCH.COM](http://www.potterranch.com) - Potterranch@gmail.com - 14557 N. Luckett Road - Marana, AZ
Breeding: (520) 906-9133 (JoLynn) Home: (520) 682-5105 - Inquiries: (520) 205-0947 (Patsy)

Many Prospects For Sale Available at the Ranch!

Joseys Continued From Page 4

- 7 Pearl Snappin, Abbi Pursifull, 16.197
- 8 Dm Streak Aboo, Ty Marks, 16.207
- 9 Runnin For A Title, Blaise Bercegeay, 16.212
- 10 Little Dash Priest, Wyatt Grace Andrews, 16.229
- 10 Miss Non Stop Fire, Bradee Rutledge, 16.229
- 2D** 1 Fifth Of Jack, Nicole Love, 16.327
- 2 Kn Red By Design, Shelby Vinson, 16.336
- 3 Lil Gacie's Dude, Tillar Murray, 16.370
- 4 Miss Clay Tiny Doll, Hailey Hass, 16.375
- 5 Bertha's Dancer, Shea Lynn Leach, 16.382
- 6 Holly's Peponita Gay, Chrystal Fretwell, 16.403
- 7 Heza Grand Sixum, Presley Smith, 16.428
- 8 Sandy Pine Hollow, Kelsey Chesson, 16.437
- 9 First Down Perk, Cayla Melby, 16.442
- 10 M J, September Galyean, 16.476
- 3D** 1 DHR Whatta Quick Bug, Paige Jones, 16.797
- 2 Hesa Bandit In Texas, Austyn Rae Peacock, 16.807
- 3 Haidas Lil Gem, Waide Mundy, 16.819
- 4 Passem Up Bubblin, Carly Taylor, 16.829
- 5 Heavenly Talent, Katherine Cisneros, 16.954
- 6 Becky Lou, MaKenzie Mayes, 16.977
- 7 Little Red Rocket, Megan Sparks, 16.980
- 8 Freckles, Caylin Bozeman, 17.044
- 9 Blue Eyes, Morgan Grisson, 17.049
- 10 Some Kinda Candy Bar, Jami Whatley, 17.075
- 4D** 1 Guy, Piper Smith, 17.780
- 2 Flit To A Te, Webb Harrison, 17.887
- 3 Gunner, Kaitlyn Woodman, 17.921
- 4 Corona, Wyatt Grace Andrews, 17.938
- 5 Some Classic Bully, Stormy Shores, 17.948
- 6 Pale Face Rascal, Kellie Mounger, 17.997
- 7 Maddie, Elli Grace Houser, 18.055
- 8 Doc's Royal China, Elizabeth Rose, 18.064

- 9 Dusty, Kyndal Terry, 18.248
- 10 Storm, Courtney Cordell, 18.370

1st Go

- 1D** 1 Rc Brooks A Streakin, Cayla Melby, 15.919
- 06 brn. g. Ninety Nine Goldmine-HopntheFrisco, Frisco Flare
- 2 Pearl Snappin, Abbi Pursifull, 16.027
- 3 Sun Frosted Rocket, Cierra Chapman, 16.052
- 4 Smoke More Money, Merrill Mundy, 16.081
- 5 Im Shy An Freckled, Raylee Self, 16.199
- 6 Guys French Jet, Emily Efurud, 16.210
- 7 Vh Royal Red, Cashen Turner, 16.231
- 8 Lil Gacie's Dude, Tillar Murray, 16.246
- 9 Hot Shot Leader, Badee Rutledge, 16.260
- 10 Runnin For A Title, Blaise Bercegeay, 16.268
- 2D** 1 Little Dash Priest, Wyatt Grace Andrews, 16.433
- 2 Pc Dusty Gin, Darby Duncan, 16.437
- 3 Dhr Whatta Quick Bug, Paige Jones, 16.442
- 4 Holly's Peponita Gay, Chrystal Fretwell, 16.444
- 5 Some Kinda Candy Bar, Jami Whatley, 16.458
- 6 Little Oakie Dash, Blaise Bercegeay, 16.463
- 7 Heza Grand Sixum, Presley Smith, 16.464
- 8 Broadway Laney, McKinsy Harris, 16.473
- 9 Cp Mucho Dinero, Abbi Holliday, 16.487
- 10 Zan's Last Firewater, Karsyn Daniels, 16.511
- 3D** 1 Lady, Jacelynn Head, 16.922
- 2 Freckles, Caylin Bozeman, 16.932
- 3 Panhandle Perks, Kortni McConnell, 16.933
- 4 Sandy Pine Hollow, Kelsey Chesson, 16.941
- 5 River, Kendra Kimbrough, 16.945
- 6 Rocket Bronsen, Ky Russeff, 16.952
- 7 Lot Ace's To Play, Lane Johnson, 16.957

Joseys Continued on Page 7

ROAN SON of DASH TA FAME

Trippin
ON FAME

DASH TA FAME-KITTYS DASH, DASH FOR PERKS

Out of KITTYS DASH a proven 1D Producing daughter of DASH FOR PERKS; dam of KN Fabulous Perks, KN Ima Fabulous Kit etc.

Fee: \$1350
First Shipment included

Also Standing:

FRENCHMANS FABULOUS

FRENCHMANS GUY x CASEYS CHARM

Congratulations to Fab's Recent Winners!

KN FABULOUS PERKS & Natalie Pliura
KN FABULOUS N KHAKI & Kelsey Lutjen
KN FABULOUS FED X & Amye Craig

Fee: \$1850
First Shipment included

Kenny Nichols • 254.744.1232
www.NicholsQuarterHorses.com
Keep us updated on your "Fabulous" foals on Facebook!

ESMS - MONTANA DIVISION

LEADING THE WAY IN SPORTS MEDICINE

LAMENESS, ORTHOPEDIC SURGERY, ARTHROSCOPY, ADVANCED DIGANOSTICS, PRE-PURCHASE EXAMS

BOZEMAN, MONTANA

BECAUSE YOUR HORSE MATTERS.

COPPER SPRING RANCH
BOZEMAN, MT

Find us on Facebook

ESMS
EQUINE SPORTS MEDICINE & SURGERY
MONTANA DIVISION

1373 South Pine Butte Road | Bozeman, MT 59718
(406) 522-9995 | www.equinesportsmedicine.com

PLAN TO ATTEND THE NATION'S #1 PRODUCTION SALE IN PRODUCING
FUTURE CHAMPIONS & SUCCESSFUL SIRES!

Myers PERFORMANCE HORSE PROSPECT SALE

SELLING A SELECT GROUP OF
 WEANLINGS • YEARLINGS • TWO-YEAR-OLDS • BRED BROODMARES

**JUST A SAMPLE OF THE MANY GREAT HORSES
 THAT HAVE PASSED THROUGH OUR SALE RING!**

Come Buy Your **NEXT CHAMPION** on
Saturday
AUGUST 24, 2013
 7 Down Arenas • Spearfish, South Dakota

Contact us for more
 information or
 to be added to our
 mailing list!

GUYS FAMOUS GIRL

2011 Nation's #1 Futurity Horse - Earnings \$120,000+

2009 SALE GRADUATE

GUYS CASH PERKS

Champion - 2009 BFA Futurity Amateur Champion - BFA Future Fortunes Futurity Year Earnings \$45,000+

2007 SALE GRADUATE

FRENCHMANS FABULOUS

Multiple Futurity Finalist - Proven Sire

2003 SALE GRADUATE

A SPECIAL COLOUR

Multiple Derby, Futurity & Open Champion Arena Record Setter - Earnings \$100,000+

2009 SALE GRADUATE

CLASSY FRENCH PAINT

Multiple High School Pole & Barrel Champion 2004 Josey Junior World Champion 2010 WPRA Rookie Barrel Champion - Earnings \$150,000+

2000 SALE GRADUATE

IMA GUY OF HONOR

Pro Rodeo - NFR Competitor - Earnings \$250,000+

2005 SALE GRADUATE

SX DR PEACHARITA

MULTIPLE Barrel Champion - Earnings \$200,000+

2006 SALE GRADUATE

BHR FRENCHIES SOCKS

Multiple Futurity Finalist - Proven Sire

2000 SALE GRADUATE

LARRY LARSON PHOTOGRAPHY, INC. © 605-393-0900

Myers TRAINING STABLE

BILL & DEB MYERS

605-641-4283 (Bill's Cell) - 605-641-4282 (Deb's Cell)

19974 St. Onge Road - St. Onge, South Dakota 57779 - 605-642-9789

lazybm@wildblue.net www.frenchmanguy.com

FRENCHMANS GUY | HOT COLOURS | WORLD SPEED | A SMOOTH GUY | COWBOYS CARTEL

Joseys Continued From Page 5

- 8 Memorial Flit, Jodee Spencer, 16.959
- 9 Hardly A Drop, Amber Williams, 16.962
- 10 Rowdy Badboy, McKenna Davis, 16.965
- 1 Lgr Dandy Stripper, Shannon McBride, 17.919
- 1 Lanies Lollipop, Klaire Sutton, 17.919
- 3 Little Jaun Safari, Chelsea Lind, 17.928
- 4 Blue Eyes, Morgan Grisson, 17.931
- 5 Corona, Wyattte Grace Andrews, 17.933
- 6 Rio, Kristen Howorka, 17.936
- 7 Dusty, Kyndal Terry, 17.937
- 8 Heza Damunte Azul, Katherine Cisneros, 17.939
- 8 Cm Non Stop Bronsin, Ky Russiff, 17.939
- 10 Pale Face Rascal, Kellie Mounger, 17.947

2nd Go

- 1D 1 Easily Smashed Toast, Megan Sparks, 16.042
 - 01 s. g. Toast to Dash-Easy Lady Jane, Easily Smashed
- 2 Tiger Bar None Son, Shelby Vinson, 16.058
- 3 Fifth Of Jack, Nicole Love, 16.149
- 4 Kn Red By Design, Shelby Vinson, 16.165
- 5 Broadway Laney, McKinsy Harris, 16.193
- 5 VF Rock Grinder, Cashen Turner, 16.193
- 7 Zan's Last Firewater, Karsyn Daniels, 16.216
- 8 Glo King Glo, Shelbi Rice, 16.225
- 9 Double Pay Me, Wyattte Grace Andrews, 16.233
- 10 Arpege Special, Taylor Zimmerman, 16.241
- 2D 1 Heza Grand Sixum, Presley Smith, 16.545
- 2 Frenchmans Jeenyus, Hannah Hammond, 16.552
- 3 Passem Up Bubblin, Carly Taylor, 16.554
- 3 Mighty Bay Rum, Kylar Terlip, 16.554
- 5 Beat The Bully, Maison Davis, 16.561
- 6 Nicks Zephyr, Kylar Terlip, 16.564

- 7 Fiery Affair, Molly Wagner, 16.583
- 8 Jtd Smash The Storm, Brooklyn Keahey, 16.585
- 9 Little Dash Priest, Wyattte Grace Andrews, 16.587
- 10 Buds To You, Jax Johnson, 16.598
- 3D 1 Heavenly Talent, Katherine Cisneros, 17.049
- 2 Panhandle Perks, Kortni McConnell, 17.060
- 3 Haidas Lil Gem, Waide Mundy, 17.077
- 3 Caroline Pep, Rachel Walker, 17.077
- 5 Lizzie, Baylee Ford, 17.083
- 6 Bill, Dani Anderson, 17.102
- 6 Mp Lone Wolf, Tanna Furry, 17.102
- 6 Becky Lou, MaKenzie Mayes, 17.102
- 9 Heza Flying Rocket, Kinsley Mascari, 17.110
- 9 Dox Fancy Cash, Chelsi Wilson, 17.110
- 4D 1 Gunner, Kaitlyn Woodman, 18.044
- 2 We Willy Swingin, Bailey Ryan, 18.047
- 3 Guy, Piper Smith, 18.056
- 4 Storm, Courtney Cordell, 18.077
- 5 Some Classic Bully, Stormy Shores, 18.103
- 6 Lightning, Kelsey Raney, 18.133
- 7 Guys Girl On Fire, Lori Bailleaux, 18.135
- 8 Te Lone Star, Cassie Furry, 18.178
- 9 My Melissa's Honey, Kaysie Burgess, 18.208
- 10 Maddie, Elli Grace Houser, 18.218

*Earnings were unavailable at press time.

T4 QUARTERHORSES/COWAN BROTHERS LLC
Selling at the Summer Spectacular HORSE SALE, June 16 - Rapid City, SD
PC Cajuns Reddy, 2000 bay Gelding & PC Reddy To Rock, 2000 Sorrel Gelding
Like us on Facebook - www.CowanBrothers.com - tigh@cowanbrothers.com - 605-852-2097

IDAHO BARREL JUNE 7, 8 & 9, 2013
FUTURITY CALDWELL, IDAHO
CANYON COUNTY FAIRGROUNDS INDOOR ARENA
f /idahobarrelfuturity
www.idahobarrelfuturity.webs.com
TAMI CHURCH 208-559-4258
DARILYN NALLY 208-870-6992

PRIME PERFORMANCE nutrition
UNBRIDLE THE POTENTIAL!
WWW.PRIMEPERFORMANCEINUTRITION.COM

Fast - Free - Informative - www.BarrelRacingReport.com

Montgomery & Royal And Famous Find Fortune in Fort Smith

Lucky Dog - Gayla Milam Memorial
May 10-12, 2013, Fort Smith, AR

Friday Open

- 1D 1 Mama's Dashin Girl, Cody Bauserman, 16.705, \$864.56
2 Cash Not Corona, Susan Gibson, 16.938, \$752.28
3 Dialaroosterforcash, Kelsey Boozer, 17.053, \$640.00
4 Hollywood, Ari-Anna Flynn, 17.138, \$555.79
2D 1 EC Flashy Nick Bar, Erica Campbell, 17.214, \$505.26
2 GottaGo Pepto, Angie Adams, 17.219, \$409.02
3 Aprils Unikia Dazzler, Lanea Bittinger, 17.241, \$312.78
4 Hall Of Famer, Cody Bauserman, 17.278, \$240.60
5 Winn Take Smart, Timothy Butler, 17.294, \$216.54
6 KC Shabang, Mylee Speer, 17.307, \$192.48
7 Fortunes Fanny, Dusty Pike, 17.324, \$168.42
8 SpinemFastWinCash, Dusty Pike, 17.328, \$144.36
9 JR Famed Money, Rick Oeder, 17.360, \$120.30
10 Got Caught Speedin, Cody Bauserman, 17.364, \$96.24
3D 1 Too Nosie for Texas, Sandie Milam, 17.707, \$336.84
2 Just Aint No Angel, Rhonda Straw, 17.722, \$272.68
3 Tangos Extra Cash, Tammy Campbell, 17.735, \$208.52
4 Bubblin Jetta, Linda Pippin, 17.755, \$160.40
5 KN Frenchmans Diva, Kim Schneider, 17.770, \$144.36
6 Rolex, Paula Phillips, 17.776, \$128.32
7 Jettin On Six, Angie Thomas, 17.790, \$112.28
8 Moonlit Chaser, Kappie Bryant, 17.804, \$96.24
9 Doc, Katie Diggs, 17.809, \$80.20
10 DHR Freeandeasy Girl, Erica Campbell, 17.817, \$64.16
4D 1 Worthadash, Brittany Dickerson, 18.729, \$252.63
2 Hes A Wiley Guy, Michael Smith, 18.740, \$204.51
3 Superman, Shelby Howard, 18.751, \$156.39
4 My Dirty Socks, Kay Snodgrass, 18.773, \$120.30

- 5 Unos Winning Jackpot, Debby Green, 18.836, \$108.27
6 This Chicks Dashin, Tammy Tichenor, 18.851, \$96.24
7 Hot As Flit, Tabatha Holiman, 18.853, \$84.21
8 KN Fabulous Check, Jackie Brand, 18.888, \$72.18
9 Cruzin On Firewater, Hannah Springer, 18.951, \$60.15
10 Genuine Fancy Don, Kelsey Boozer, 18.980, \$48.12

Saturday Open

- 1D 1 Bugs Under Stones, Kristen Meier, 16.776, \$909.48
2 Royal And Famous, Molli Montgomery, 16.797, \$773.05
3 Okey Separation, Kinsley Swepston, 16.811, \$636.63
4 Frenchmans Little Lady, Caitlin Benjamin, 16.812, \$545.69
5 Juma Gem, Katie Roberts, 16.843, \$409.26
6 A Shocking Arrival, Butch Houser, 16.877, \$272.84
7 Dialaroosterforcash, Kelsey Boozer, 16.916, \$204.63
8 My Quick Pistol, Ari-Anna Flynn, 16.927, \$181.90
9 SpinemFastWinCash, Dusty Pike, 16.962, \$159.16
10 Hollywood, Ari-Anna Flynn, 17.028, \$136.42
11 Brays Buncha Bugs, Add Waddell, 17.064, \$113.68
12 Surefire Perks, Betsy Hastie-Frazier, 17.090, \$90.95
13 Rocky, Ashley Sizemore, 17.160, \$68.21
14 ImaDancinTaFame, Cheryle Laws, 17.180, \$45.47
2D 1 Sompingtastop, Kyndal McCown, 17.293, \$779.55
2 Figure Me Quick, Shelby Cox, 17.302, \$662.62
3 Fortune N Fame, Kendal Owen, 17.319, \$545.69
4 Aprils Unikia Dazzler, Lanea Bittinger, 17.331, \$409.27
4 Father Kartel, DJ Crenshaw, 17.331, \$409.27
6 Jacks Dandy Hand, Shelby Hicks, 17.343, \$233.87
7 Less Cash More Dash, Kelsey Boozer, 17.364, \$175.40
8 Seven, Dawn Bishop, 17.383, \$155.91
9 Famous Fancy Coin, Add Waddell, 17.385, \$136.42

Lucky Dog Continued on Page 10

COPPER SPRING CLASSIC

May 31, June 1 & 2 - Bozeman, MT

A Charity Fundraiser for families of Western Heritage
WPRA, NWBRA, UBRC APPROVED! BUCKLES AND PRIZES TO WINNERS OF EACH D RACE!

\$6,200 ADDED EVENT!

PRE
ENTRIES
DUE ON MAY
22, 2013

<p style="text-align: center; font-weight: bold; color: purple;">FRIDAY</p> <p>MOVE IN Noon</p> <p>EXHIBITIONS 4:30 - 6:30 p.m. \$5 per run</p>	<p style="text-align: center; font-weight: bold; color: purple;">SUNDAY</p> <p>EXHIBITIONS 8:00 - 10:00 a.m.</p> <p>CHURCH SERVICE 10:00 - 11:00 a.m.</p> <p>PEEWEE 11:30 a.m.</p> <p>OPEN 5D 1:00 p.m. \$5,000 added (\$56 fees)</p> <p>YOUTH SIDEPOT (14 & under) \$21 fees - 100% Payback \$200 added</p> <p>UBRC SIDEPOT \$35 fees</p> <p>AQHA SIDEPOT \$15 Fees</p>	<p style="text-align: center; font-weight: bold; color: purple;">PRIZE SPONSORS</p> <p>Grady & Lisa Lockhart</p> <p>Tibbets Ranch</p> <p>Warren Stenseth</p> <p>Brenda Botcher</p> <p>Terry Counts Welding</p> <p>Clean Slate Cleaning</p> <p>Circle L Arena</p> <p>Bovine Express</p> <p>Stacey's Steak House</p> <p>Dave & Donna Johnson</p> <p>Bridger Feeds</p> <p>Granite TCS</p> <p>Myers Training Stable</p>
<p style="font-weight: bold; color: purple; font-size: 1.5em;">SATURDAY</p>		
<p>FREE CLINIC 9:00 - 10:00 a.m. Common Barrel Horse Injuries and Treatment w/ Dr. Ty Tipton ESMS of Montana</p> <p>EXHIBITIONS 10:00 am. - Noon \$5 per run</p>	<p>WARM-UP RACE 7:00 p.m. \$25 fees</p> <p>CHURCH SERVICE Noon - 1:00 p.m.</p> <p>4D 100% PAYBACK CHURCH RACE 2:00 p.m. \$1,000 added (\$36 fees) 100% Payback <i>Must attend church service to enter.</i></p>	

RV Hook-Ups \$25/night
Stalls \$20/night
Buy Shavings on Site
406-579-1540 for Reservations
www.CopperSpringRanch.com

For schedule, entry forms and draw go to:
copperspringranch.com OR bigskybarrels.com
For more information: 406-579-1540 or
406-585-7008 or
lisaA@copperspringranch.com

CORPORATE SPONSORS

ESMS of Montana • Rodeo Rigs
Plains Horizon Insurance • Big Sky Shavings
Miller's Horse Palace • Gran Tree Inn
Rocky Mountain Supply • Armitage Electric Inc.
Danhof Chevrolet • Fulton Performance Horses
Roadarmel Construction • Billings Livestock Horse Sale
It's All About "U" Barrel Racing Championships
Hawkeye Plumbing and Heating • Black Box Design
Harrington Pepsi • Envision Montana
Askin/Jordan Midnight Corona Partnership
Priefert • Ariat

DARK KELLY

STAKES WINNER - LTE \$89,200

BY FIRST DOWN KELLY SI 101
OUT OF SHAWNE KATE SI 89,
SHAWNE BUG SI 1010

2013 FEE: \$1,500
CONSIDERATIONS TO PROVEN MARES

STANDING AT
LITTLETON EQUINE
MEDICAL CENTER

ELIGIBILITIES:

- BBI
- PESI
- TRIPLE CROWN 100
- CORNHUSKERS
- VGBRA INCENTIVES

Congratulations to the new owners of the following Dark Kelly offspring & Best of Luck!

SCHILLER RANCH, MILLICAN, TX
C Four Black Easter

2yr old Filly out of Gone Getta by Casady Casanova

CINDI BUTLER, BOULDER, WY
CP Rowley

2 yr old gelding out of Chloes Dawn by Corona Coacktail

TONY & CODY HYDE, BLACKFOOT, ID
Im Just Gone

3 yr old gelding out of SRQH GoingGoingGone by Oh Shiney

SHEILA TIBBITTS, BLACKFOOT, ID
Mvr Dashin Dark Kelly

3 yr old filly out of Sheeza Noble Rascal by Noble Flight

TARA LAWRENCE, WALLA WALL, WA
Cp Doobie

3 yr old filly out of Zoobie by Proudest Effort

STEPHANIE RULE, FRUITLAND, ID
Laci Bug

3 yr old ApHC filly out of Laxis Geneo by Geneo JJ

CONRADO
BARREL HORSES, LLC
KELLY T., CHANCE, PAIGE & IVY CONRADO
and DEBBIE MIKKELSON

21411 WCR 10 · HUDSON, COLORADO 80642
T/ 720.987.8213 E/ kellytconrado@hotmail.com

Assistant: Mandy Mikkelson DeVcenty

Lucky Dog Continued From Page 8

- 10 Special Eyes Fantasy, Amber Speer, 17.388, \$116.93
- 11 Ima Cash Dancer, Phillip Kenyon, 17.401, \$97.44
- 12 Go Risky Frenchman, Cheryl Ziegler, 17.402, \$77.96
- 13 TJs Gold, Tammy Gerrard, 17.403, \$58.47
- 14 Freckled Dan, Tonya Wallace, 17.427, \$38.98
- 3D** 1 Real Dan Jet, Carol Kinder, 17.784, \$519.70
- 2 Jessie Whitmire, Derek Froehlich, 17.795, \$441.75
- 3 Winn Take Smart, Timothy Butler, 17.800, \$363.79
- 4 Poco Sans Dusty Doc, Bailey Griffith, 17.801, \$311.82
- 5 Rockets A Blazin, Michael Smith, 17.802, \$233.87
- 6 JM Guys Smooth Jet, Jason Moore, 17.804, \$136.42
- 6 R Heart Xs & Os, Pam Spencer, 17.804, \$136.42
- 8 Get Outa Here, Kaye Mayes, 17.810, \$103.94
- 9 Cash Not Corona, Susan Gibson, 17.811, \$90.95
- 10 Sweet Little Boon, Brooke Tilman, 17.815, \$77.96
- 11 Tex's Reflection, Valerie Taylor, 17.816, \$64.96
- 12 Kramer's A Dandy, Dene Culley, 17.817, \$51.97
- 13 Seventy Five N Sunny, Pooh Ware, 17.823, \$38.98
- 14 Jodi's Perfect Design, Jodi Carney, 17.827, \$25.99
- 4D** 1 Honeymoon, Audrey Benedict, 18.795, \$389.78
- 2 BF Dun Itonthemoney, Tonia Greenlees, 18.823, \$331.31
- 3 Cochise, Tonia Greenlees, 18.824, \$272.84
- 4 Flamin Emmy Lou, Becky Davis, 18.826, \$233.87
- 5 Missy, Sommer Smith, 18.837, \$175.40
- 6 Oakies Little Doc Bar, Angela Philpot, 18.848, \$116.93
- 7 Peanut Towsack, Cheryl Laws, 18.866, \$87.70
- 8 Sisters Last Call, Kaylynn Holland, 18.881, \$77.96
- 9 Wranglers Sonny Dee Barr, Desaray Pense, 18.909, \$68.21
- 10 Envy, Nakea Maddox, 18.924, \$58.47
- 11 Valentine Day Dash, Denise Shipman, 18.945, \$48.72
- 12 Go On Maya, Jennifer Martin, 18.950, \$38.98
- 13 Zippo Sparky Pine, Tara Goodson, 18.955, \$29.23
- 14 Big Boy, Jessica Metz, 18.980, \$19.49

Sunday Open

- 1D** 1 Perks Panita, Laurie Cooper, 16.814, \$850.10
- 2 Royal and Famous, Molli Montgomery, 16.822, \$722.58
- 3 Juma Gem, Katie Roberts, 16.864, \$595.07
- 4 Miss Buttercup Bug, Jennifer Whitley, 16.874, \$510.06
- 5 Chromes Zarbah Girl, Kara Fox, 16.882, \$382.54
- 6 TRS Easy Dash, Sierra Tucker, 16.888, \$255.03
- 7 Brays Buncha Bugs, Add Waddell, 16.909, \$191.27
- 8 Rocky, Ashley Sizemore, 16.916, \$170.02
- 9 Fabulous Zone, Kelly Bruner, 16.932, \$148.77
- 10 Bugs Under Stones, Kristen Meier, 16.972, \$127.51
- 11 Hollywood, Ari-Anna Flynn, 16.995, \$106.26
- 12 Suchadiamond Image, Crystal Steele, 17.038, \$85.01
- 13 Sompingtastop, Kyndal McCown, 17.047, \$63.76
- 14 Britches, Elisabeth Geisler, 17.051, \$42.50
- 2D** 1 Two Socks, Daylee Barrom, 17.319, \$728.66
- 2 Yawl Top This, Add Waddell, 17.323, \$619.36
- 3 EC Flashy Nick Bar, Erica Campbell, 17.332, \$510.06
- 4 Jackies Honor, Donna Jackson, 17.353, \$437.19
- 5 Jacks Dandy Hand, Shelby Hicks, 17.359, \$327.89
- 6 Cruzin On Firewater, Hannah Springer, 17.382, \$218.60
- 7 Takin on Fame, Laurie Cooper, 17.384, \$154.84
- 7 Smoke's Scotch RRR, Alli Johnson, 17.384, \$154.84
- 9 UB Peppy, Dilynn Dodd, 17.407, \$127.51
- 10 Oklahoma Langely, Sherry Hales, 17.414, \$109.30
- 11 Vail, Kaci Starkey, 17.424, \$91.08
- 12 Chubby, Kara Fox, 17.432, \$72.87
- 13 My Quick Pistol, Ari-Anna Flynn, 17.440, \$54.65
- 14 Hitch, Julie Baker, 17.441, \$36.43
- 3D** 1 Hawk Will Win, Phillip Kenyon, 17.817, \$485.77
- 2 Mrs Nap A Lot, Tanya Reams, 17.824, \$412.90

Lucky Dog Continued on Page 12

SI 98
Streakin Six si 104 x Moon
Fling si 102 (Fast Fling si 98)

A STREAK OF FLING

©Jay Granger

CONGRATULATIONS...

A STREAK OF RITA & Trula Churchill
Placing 2nd at Sonora, CA Pro Rodeo, Earning **\$1,093**

DM STREAK ABOO & Ty Marks
Placing 8th at Josey Junior World Championships

Mark your Calendars for our 2013 PRODUCTION SALE!
- August 23, 2013 -

A Performance Horse Industry New Leading Equistat Sire Progeny Barrel & Rodeo Arena Earnings of \$400K+

2013 Fee: \$2,000
Standing at James Ranch
JAMES RANCH (405) 449-3728
Wayne, OK
davidjamesranch@aim.com
www.JamesRanchOK.com

Fulton PERFORMANCE HORSES LLC

Brian & Lisa Fulton
Valentine, Nebraska (605) 429-3204
brianfulton@inetnebr.com
www.FultonRanch.com

2013 Barrel Racing Babies

Feb. Colt by JL Sirocco-Bully Bullion daughter, owned by Jill Lane, Havre, MT

1 month old Filly by Jets Last Payday-Pacific Pie, Money Pie, owned by Russell Downey, Altoona, KS

March Filly by Dash Ta Fame-Band of Azure daughter, owned by Jill Lane, Havre, MT

January 30 Colt by Spittin Fire-Miss Favorite Dash, Dash To Chivato, owned by Roy Bundy, Plymouth, UT

1 month old Filly by PC Frosty Rare Bar-MP Lonely Seniorita, owned by Lee Ranch, Bob & Mary Lee, McAlester, OK

2/22 Colt by Spittin Fire-RY Nobodys Angel, Dazzle Berry, owned by Roy Bundy, Plymouth, UT

SHAWNE BUG

AQHA Stallion

Leo

Shawne Bug si 101 x Countess Edith si 102. Count Giacomo

PROGENY EARNINGS \$207K+

STUD FEE: \$1,500 LFG (Booking & Shipment Included)

Discounts, Mare Considerations
SBL Incentive Program, TC100, PESI & AQHA Barrel Futurity

www.SHAWNEBUGLEO.com • 325.439.9838 • Abilene, TX

Supplements
Vaccines & Wormers
Fly Products
Grooming Supplies & More!

AVAILABLE HERE!
New Markdowns!

The Trusted Brand!

UnitedVetEquine.com

800-328-6652

MEMBER OF

Lucky Dog Continued From Page 10

- 3 Dashes Lady Bugs, Desaray Pense, 17.826, \$340.04
- 4 Jets Doc Cube, Kenzie Baxter, 17.838, \$255.03
- 4 Casino Hi Lights, Josh Pack, 17.838, \$255.03
- 6 Da Cowboy, Dana Parkerson, 17.842, \$145.73
- 7 Ryons Comment, Caroline Van Lare, 17.847, \$109.30
- 8 Zanna Holly Bug, Jackie Eldridge, 17.848, \$85.01
- 8 Steelin Your Moolah, Ashley Sizemore, 17.848, \$85.01
- 8 Bookin Win, Mary Helen Johnson, 17.848, \$85.01
- 11 Special Elle, Brittany Lowary, 17.866, \$60.72
- 12 Stolis Champion, Kyle McCormick, 17.871, \$42.51
- 12 VF Gold Dust, Tammie Wilkins, 17.871, \$42.51
- 14 Kashi, Katy Strange, 17.880, \$24.29
- 4D** 1 CallmeaJet, Revelle Felkins, 18.817, \$364.33
- 2 Topaz of the Night, Kelcey Bagwell, 18.819, \$309.68
- 3 SMGoldPlatedMercedes, Tandy Meyers, 18.841, \$255.03
- 4 Flying First Class, Lane Smith, 18.885, \$218.60
- 5 Sisters Last Call, Kaylynn Holland, 18.894, \$163.95
- 6 Code Blue, Sonia Moore, 18.926, \$109.30
- 7 VF Taking On The Rock, Darren Boyce, 18.935, \$77.42
- 7 Top Gal On Deck, Kindra Thomas, 18.935, \$77.42
- 9 Starbert Rita, Denise Woodard, 18.969, \$63.76
- 10 Ima Dusty Rocket, Brooke Justice, 18.975, \$54.65
- 11 Danicas Dash, Tracy Davenport, 19.005, \$45.54
- 12 MS Sun Peppy Jack, Tracie McGraw, 19.054, \$36.43
- 13 Sevinup N Firewater, Jodi Carney, 19.062, \$27.32
- 14 Stoney, Savannah Bradbury, 19.063, \$18.22

Average

- 1D** 1 Royal and Famous, Molli Montgomery, 16.8095, \$582.33, Buckle
- 2 Juma Gem, Katie Roberts, 16.8535, \$436.75
- 3 Bugs Under Stones, Kristen Meier, 16.8740, \$363.96
- 4 Brays Buncha Bugs, Add Waddell, 16.9865, \$291.17
- 5 Hollywood, Ari-Anna Flynn, 17.0115, \$242.64
- 6 SpinemFastWinCash, Dusty Pike, 17.0260, \$194.11
- 7 Chromes Zarbah Girl, Kara Fox, 17.0345, \$169.85
- 8 Rocky, Ashley Sizemore, 17.0380, \$145.58
- 2D** 1 ImaDancinTafame, Cheryl Laws, 17.3370, \$499.14
- 2 Jacks Dandy Hand, Shelby Hicks, 17.3510, \$374.36
- 3 Two Socks, Daylee Barron, 17.3825, \$311.96
- 4 Frenchmans Checkmate, DJ Crenshaw, 17.4030, \$249.57
- 5 Britches, Elisabeth Geisle, 17.4070, \$207.98
- 6 Miss Buttercup Bug, Jennifer Whitley, 17.4200, \$166.38

- 7 Takin on Fame, Laurie Cooper, 17.4285, \$135.18
- 8 Smoke's Scotch RRR, Alli Johnson, 17.4285, \$135.18
- 3D** 1 Jodi's Perfect Design, Jodi Carney, 17.8115, \$332.76
- 2 Rollin Little Leroy, Whitney Blackshear, 17.8260, \$249.57
- 3 Kits Pain Pill, Pamela McCormick, 17.8335, \$207.98
- 4 Diesel, Nakea Maddox, 17.8405, \$166.38
- 5 Hics Lots of Doc, Trista Stevens, 17.8490, \$138.65
- 6 Jessie Whitmire, Derek Froehlich, 17.8590, \$110.92
- 7 Jettin On Six, Angie Thomas, 17.8610, \$97.06
- 8 She's A Hick, Nikki Hayes, 17.8720, \$83.19
- 4D** 1 Envy, Nakea Maddox, 18.8305, \$249.57
- 2 Babys Little Toot, Rhonda Henderson, 18.8575, \$187.18
- 3 Mommas Paycheck, Timothy Butler, 18.8615, \$155.98
- 4 Sisters Last Call, Kaylynn Holland, 18.8875, \$124.79
- 5 Beccas Beau, Lauren Smith, 18.9070, \$103.99
- 6 KK Phoenix Express, Josh Pack, 18.9140, \$83.19
- 7 Tru Lia Mark, Breanna Willard, 18.9600, \$72.79
- 8 Bella, Kennedy Edwards, 18.9785, \$62.39

Friday Youth

- 1D** 1 KC Shabang, Mylee Speer, 17.307, \$98.00
- 2 Tule Roan Olena, Jaylie Matthews, 17.531, \$58.80
- 3 Two Socks, Daylee Barron, 17.607, \$39.20
- 2D** 1 Doc, Katie Diggs, 17.809, \$84.00
- 2 Tic Toc Wonder, Alli Johnson, 17.838, \$50.40
- 3 Hey Dash N Cash, Taycie Matthews, 17.846, \$33.60
- 3D** 1 Johnny's Cooking, Katie Diggs, 18.372, \$56.00
- 2 Jets Doc Cube, Kenzie Baxter, 18.437, \$33.60
- 3 Bella, Kennedy Edwards, 18.541, \$22.40
- 4D** 1 Ima Dusty Rocket, Brooke Justice, 19.312, \$42.00
- 2 Indignant, Kayla Fenton, 19.520, \$25.20
- 3 Tru Lia Mark, Breanna Willard, 19.695, \$16.80

Saturday Youth

- 1D** 1 Jacks Dandy Hand, Shelby Hicks, 17.343, \$94.08
- 2 Two Socks, Daylee Barron, 17.446, \$70.56
- 3 Smoke's Scotch RRR, Alli Johnson, 17.473, \$47.04
- 4 Moonlit Chaser, Kappie Bryant, 17.600, \$23.52
- 2D** 1 Dynamite, Jayden Harris, 17.862, \$80.64
- 2 Dashin Tonto, Wesley Haley, 17.864, \$60.48
- 3 Packin Six Strings, Erika Bittinger, 17.898, \$40.32
- 4 Sum R Unik, Sydney Tindell, 18.050, \$20.16

Lucky Dog Continued on Page 13

DENALI ROYAL si 103
Stoli x Dazzles Royal Dash, Royal Quick Dash *Silk*

2013 INTRODUCTORY FEE: **\$650**
1st shipment included

Grazing Bit Performance Horses - Lance Creek, WY
www.GrazingBitHorses.com

Firewater
TA FAME

Congratulations!
STITCHES STREAKNFAME
& Andrea Cline
5th in the BBR
Futurity, **\$2,897**

DASH TA FAME X FASHION STAR FLIT, FIRE WATER FLIT

Booked Full for 2013 - Frozen Semen available through July 31

THANK YOU to all the GREAT MARE OWNERS & the GREAT OWNERS
& RIDERS of FIREWATER TA FAME OFFSPRING!

2013 Fee: \$1250 eligibilities: VGBRA, WPPA PESI, FF (2013) & TDHA

Martin Quarter Horses - Sealy, TX
WWW.MARTINQUARTERHORSES.COM

Lucky Dog Continued From Page 12

- 3D 1 Steele's City Feet, Daylee Barron, 18.440, \$53.76
- 2 Beccas Beau, Lauren Smith, 18.462, \$40.32
- 3 Lady Arizona, Rachel Peeler, 18.464, \$26.88
- 4 Redman's Boogie, Emylee Bittinger, 18.507, \$13.44
- 4D 1 Tru Lia Mark, Breanna Willard, 19.528, \$40.32
- 2 Hell Hole Otoe, Brooklyn Patterson, 19.557, \$30.24
- 3 Ima Dusty Rocket, Brooke Justice, 19.601, \$20.16
- 4 Cody SanPeppy Badger, Breanna Willard, 21.186, \$10.08

Sunday Youth

- 1D 1 Tule Roan Olena, Jaylie Matthews, 17.067, \$103.04
- 2 Steakin Boogie Jet, Whitley Vann, 17.149, \$77.28
- 3 Peppys Smart Boon, Tristan Watson, 17.162, \$51.52
- 4 Babydolls Best Breeze, Jacey Meredith, 17.184, \$25.76
- 2D 1 Hey Dash N Cash, Taycie Matthews, 17.585, \$88.32
- 2 Rick Can Fly, Erin Siems, 17.707, \$66.24
- 3 Doc, Katie Diggs, 17.734, \$44.16
- 4 Jets Doc Cube, Kenzie Baxter, 17.838, \$22.08
- 3D 1 Rooster Bar Cody, Jessica Wilson, 18.253, \$58.88
- 2 Polite Cowboy, Kayla Fenton, 18.302, \$44.16
- 3 Johnny's Cooking, Katie Diggs, 18.334, \$29.44
- 4 Lady Revin By U, Emily Brockinton, 18.352, \$14.72
- 4D 1 Spot, Angela Meredith, 19.188, \$44.16
- 2 Bella, Kennedy Edwards, 19.223, \$33.12
- 3 Misty Dancer, Katie Diggs, 19.233, \$22.08
- 4 Yellow Gold Bailey, Lauren Aker, 19.244, \$11.04

Friday Adult

- 1D 1 EC Flashy Nick Bar, Erica Campbell, 17.214, \$120.96
- 2 Aprils Unikia Dazzler, Lanea Bittinger, 17.241, \$90.72
- 3 Hall Of Famer, Cody Bauserman, 17.278, \$60.48
- 4 Fortunes Fanny, Dusty Pike, 17.324, \$30.24
- 2D 1 Jettin On Six, Angie Thomas, 17.790, \$103.68
- 2 DHR Freeandeasy Girl, Erica Campbell, 17.817, \$77.76
- 3 Ima Cash Dancer, Phillip Kenyon, 17.947, \$51.84
- 4 Smooth Cool Boogie, Bailey Williams, 18.017, \$25.92
- 3D 1 Weavers Doc O Smart, Tonia Johnson, 18.223, \$69.12
- 2 Freckled Dan, Tonya Wallace, 18.263, \$51.84
- 3 Notice The Treasure, Joline Goforth, 18.451, \$34.56
- 4 Special PeeWee, Sonia Moore, 18.517, \$17.28
- 4D 1 Missy, Sommer Smith, 19.496, \$51.84
- 2 VF Taking On The Rock, Darren Boyce, 19.505, \$38.88
- 3 Big Boy, Jessica Metz, 19.744, \$25.92
- 4 Virtuous Gray Bar, Shawn Brackett, 20.962, \$12.96

Saturday Adult

- 1D 1 Bugs Under Stones, Kristen Meier, 16.776, \$178.08
- 2 Royal and Famous, Molli Montgomery, 16.797, \$148.40
- 3 Okey Separation, Kinsley Swepston, 16.811, \$118.72
- 4 Juma Gem, Katie Roberts, 16.843, \$89.04
- 5 A Shocking Arrival, Butch Houser, 16.877, \$59.36

- 2D 1 Sompingottastop, Kyndal McCown, 17.293, \$152.64
- 2 Figure Me Quick, Shelby Cox, 17.302, \$127.20
- 3 Fortune N Fame, Kendal Owen, 17.319, \$101.76
- 4 Aprils Unikia Dazzler, Lanea Bittinger, 17.331, \$63.60
- 4 Father Kartel, DJ Crenshaw, 17.331, \$63.60
- 3D 1 Rockets A Blazin, Michael Smith, 17.802, \$101.76
- 2 JM Guys Smooth Jet, Jason Moore, 17.804, \$84.80
- 3 Seventy Five N Sunny, Pooh Ware, 17.823, \$67.84
- 4 Jodi's Perfect Design, Jodi Carney, 17.827, \$50.88
- 5 Scoop Of Hollywood, Jaymee Mayes, 17.857, \$33.92
- 4D 1 Missy, Sommer Smith, 18.837, \$76.32
- 2 Oakies Little Doc Bar, Angela Philpot, 18.848, \$63.60
- 3 Zippo Sparky Pine, Tara Goodson, 18.955, \$50.88
- 4 Big Boy, Jessica Metz, 18.980, \$38.16
- 5 VF Taking On The Rock, Darren Boyce, 19.151, \$25.44

Sunday Adult

- 1D 1 Royal and Famous, Molli Montgomery, 16.822, \$179.76
- 2 Juma Gem, Katie Roberts, 16.864, \$149.80
- 3 Miss Buttercup Bug, Jennifer Whitley, 16.874, \$119.84
- 4 Chromes Zarah Girl, Kara Fox, 16.882, \$89.88
- 5 TRS Easy Dash, Sierra Tucker, 16.888, \$59.92
- 2D 1 EC Flashy Nick Bar, Erica Campbell, 17.332, \$154.08
- 2 UB Peppy, Dilynn Dodd, 17.407, \$128.40
- 3 Hitch, Julie Baker, 17.441, \$102.72
- 4 Cyberwheel, Elisabeth Geisler, 17.458, \$77.04
- 5 A Shocking Arrival, Butch Houser, 17.473, \$51.36
- 3D 1 Mrs Nap A Lot, Tanya Reams, 17.824, \$102.72
- 2 Ryons Comment, Caroline Van Lare, 17.847, \$85.60
- 3 Kashi, Katy Strange, 17.880, \$68.48
- 4 Boom Boom Betty, Darren Boyce, 17.939, \$51.36
- 5 Dun It On My Own, Shannon Gattis, 17.944, \$34.24
- 4D 1 Code Blue, Sonia Moore, 18.926, \$77.04
- 2 VF Taking On The Rock, Darren Boyce, 18.935, \$57.78
- 2 Top Gal On Deck, Kindra Thomas, 18.935, \$57.78
- 4 Sevinup N Firewater, Jodi Carney, 19.062, \$38.52
- 5 Worthadash, Brittany Dickerson, 19.175, \$25.68

Friday Senior

- 1D 1 Cash Not Corona, Susan Gibson, 16.938, \$135.52
- 2 GottaGo Pepto, Angie Adams, 17.219, \$110.88
- 2D 1 Pistol Anney, Karen Manning, 17.547, \$84.48
- 2 Judys Oklahoma Fuel, Donna Martin, 17.588, \$63.36
- 3 Dunit Kat Cody, Tonia Greenlees, 17.596, \$42.24
- 4 A Streak Of Stars, Sherry Rhea, 17.624, \$21.12
- 3D 1 Babys Little Toot, Rhonda Henderson, 18.037, \$56.32
- 2 Mr Whammy Man, Sharla Scarberry, 18.171, \$42.24
- 3 Joey's Whirling Wind, Anita Robertson, 18.249, \$28.16
- 4 Frank, Renata Goolsby, 18.263, \$14.08

Lucky Dog Continued on Page 14

CHASIN FIREWATER
Fire Water Flit x Has The Touch, Bugs Alive in 75

BOOKED FULL FOR 2013!

Also Standing:
HOT CORONA (Corona Cartel x Dashing Idea, Dash For Cash)
DALLAS FUEL (Oklahoma Fuel x Dallas Cate, Cates Jet)
TWO TIMEN FUEL (Oklahoma Fuel x Slide N By, Hesa Sugar)
All stallions stand for \$1,250

CONGRATULATIONS
Southwest Desert Classic Finalists:
BLAZEN RED FIREWATER
owner/breeder Ruby Walker, rider Vauna Walker
3rd Breeders Futurity, 4th Open Futurity

FIREWATER ELLIE
owner/rider Brittney Barnett, breeders Doug & Donna Hanover
5th Breeders Futurity, 7th Open Futurity

JB Quarter Horses • Refugio, TX
Barn 361-526-1323 • Cell 361-655-7019
jbstallions@aol.com
www.JBQuarterHorses.com

Lucky Dog Continued From Page 13

- 4D 1 Turbo Tonto, LeAnne Haley, 19.013, \$42.24
- 2 Brett's Hancocks, Rene Mitchell, 19.059, \$31.68
- 3 Top Flamin Firewater, Betsy Arnold, 19.103, \$21.12
- 4 Bookin Win, Mary Helen Johnson, 19.389, \$10.56

Saturday Senior

- 1D 1 ImaDancinTaFame, Cheryle Laws, 17.180, \$161.28
- 2 Takin on Fame, Laurie Cooper, 17.473, \$120.96
- 3 Fabulous Zone, Kelly Bruner, 17.492, \$80.64
- 4 A Streak Of Stars, Sherry Rhea, 17.508, \$40.32
- 2D 1 Misty Doc Pepperon, Samantha Matthews, 17.688, \$138.24
- 2 SMGoldPlatedMercedes, Tandy Meyers, 17.694, \$103.68
- 3 DashezForichisCash, Liz Thompson, 17.736, \$69.12
- 4 RDJ Spy Jet, Samantha Matthews, 17.744, \$34.56
- 3D 1 Bookin Win, Mary Helen Johnson, 18.181, \$92.16
- 2 Dun Answered, Kathy Rowland, 18.184, \$69.12
- 3 Smokin Lit Shine, Michelle Staggs, 18.262, \$46.08
- 4 Frostys Hot Lady, Brenda Johnson, 18.281, \$23.04
- 4D 1 Shirley A Blackbird, Christy Moxley, 19.192, \$69.12
- 2 Brett's Hancocks, Rene Mitchell, 19.299, \$51.84
- 3 Big In The Game, Brenda Billings, 19.321, \$34.56
- 4 Louton Red Redeemer, Rene Mitchell, 19.466, \$17.28

Sunday Senior

- 1D 1 Perks Panita, Laurie Cooper, 16.814, \$203.28
- 2 Fabulous Zone, Kelly Bruner, 16.932, \$166.32
- 2D 1 Jackies Honor, Donna Jackson, 17.353, \$126.72
- 2 Takin on Fame, Laurie Cooper, 17.384, \$95.04
- 3 Jetta Jazz, Valerie Taylor, 17.455, \$63.36
- 4 Taken Flits Cash, Carolyn Uhler, 17.478, \$31.68
- 3D 1 Zanna Holly Bug, Jackie Eldridge, 17.848, \$73.92
- 1 Bookin Win, Mary Helen Johnson, 17.848, \$73.92
- 3 Peptoy, Cheryle Laws, 17.886, \$42.24

- 4 Frank, Renata Goolsby, 17.905, \$21.12
- 4D 1 SMGoldPlatedMercedes, Tandy Meyers, 18.841, \$63.36
- 2 Starbert Rita, Denise Woodard, 18.969, \$47.52
- 3 Zan Jacks Reflection, Connie Curtis, 19.146, \$31.68
- 4 Brett's Hancocks, Rene Mitchell, 19.226, \$15.84

Friday Futurity

- 1D 1 Mama's Dashin Girl, Cody Bauserman, 16.705, \$196.00
- 2D 1 Woodbridge Splinter, Michael Smith, 17.819, \$84.00

Saturday Futurity

- 1D 1 Royal and Famous, Molli Montgomery, 16.797, \$196.00
- 2 Baby I Got Ya Money, Clayton Criger, 17.494, \$117.60
- 3 SMGoldPlatedMercedes, Tandy Meyers, 17.694, \$78.40
- 2D 1 Ms Buggs Bunny, Tammy Leeper, 17.835, \$84.00
- 2 KN Kamikaze, Molli Montgomery, 18.216, \$50.40
- 3 Fix N To, Kevin Hebenstriet, 18.495, \$33.60

Sunday Futurity

- 1D 1 Royal and Famous, Molli Montgomery, 16.822, \$184.80
- 2 Shez Jettn Speed, Tandy Meyers, 17.249, \$123.20
- 2D 1 Dun It On My Own, Shannon Gattis, 17.944, \$79.20
- 2 VF Famous Streaker, Katy Strange, 17.984, \$52.80

Friday Derby

- 1 Cash Not Corona, Susan Gibson, 16.938, \$200

Saturday Derby

- 1 Okey Separation, Kinsley Swepston, 16.811, \$280

Sunday Derby

- 1 Jackies Honor, Donna Jackson, 17.353, \$240

PLAINS HORIZON
EQUINE INSURANCE
Quality Service You Can Trust

- Full Service Equine Insurance Agency
- Equine Mortality, & Related Coverages
- Guaranteed Renewal & Automatic Additions
- 14 Years Experience

--- Congratulations! ---
...on a great couple of weeks!

SYDNI BLANCHARD
Bakersfield, CA ProRodeo **CHAMPION** on NF
French Tigger last weekend & this weekend Stavely,
Alberta ProRodeo **CHAMPION** on Pure Victory
Dash, Total two week earnings of **\$3,619**

Call Marvin Tavarez today 877-569-8960
marvin@gethorseinsurance.com
WWW.GETHORSEINSURANCE.COM
Its Foaling Season! We can insure your foal at **24 hrs old!**

NBHA
DASH FOR
DOLLARS

5D BARREL RACE
\$25,000
Added Money & Awards
&
IFA Country Store
TARGET SADDLE
Also offering WPRA & WPRA Permit Sidepots
JUNE 7TH- 9TH, 2013
Golden Spike Event Center 1000 N 1200 W Ogden, Utah

Contact: Debbie Conley- 801.726.5515
or Jeralynn Christiansen- 801.726.6791
Entry Forms, schedule & Rules
- Go to: <https://sites.google.com/site/nbhautahresults/>

Konzak Kicks JJK Series Off with a Win

JJK Series #1

May 11, 2013, Great Falls, MT

Open

1D 1 Royal Quick Wrangler, Raelene Konzak, 16.777, \$393

2 Scooten Ta Fame, Shelly Anzick, 16.812, \$327

3 Just Cause Buzz Bug, Peggy Schluter, 16.953, \$262

4 Lil Red Stilleto Heels, Linda Hegle, 17.133, \$197

5 Lenas Milo Dulce, Lindsay Kruse, 17.140, \$131

2D 1 Biddenonaruby, Melanie Unger, 17.339, \$295

2 GettheCashTogether, Morgan Knudson, 17.349, \$246

3 Twayna Be Famous, Kim Wermeling, 17.408, \$197

4 Cutesie, Morgan Knudson, 17.429, \$148

5 Heather's Jewel, Hunter Stoebbe, 17.433, \$98

3D 1 BarHempLightly, Alysha Wilson, 17.781, \$197

2 Yellowstone Kid Rock, Jessi Foote, 17.784, \$164

3 Peggy N Again, Alison Strauser, 17.789, \$131

4 Wee Zan Parrs Frosty, Lisa Warfield, 17.819, \$98

5 Peppy's Gay Bar Olena, Sheri Keirn, 17.832, \$66

4D 1 Hills Jay Dee Dash, Darcy Mapston, 18.836, \$98

2 Pets Cashin In, Jessica Bliss, 18.885, \$82

3 Cross E Oakie Miss, Ardythe Bessette, 18.892, \$66

4 Branda Gruel, 18.980, \$49

5 Congos Gold Lady, Leslie Klick, 19.033, \$33

Youth

1D 1 Blue, Reann Schular, 18.907, \$30

2D 1 Sols Irish Rose, Aubrey Little, 19.723, \$18

3D 1 Smoken, Ty Vaile, 20.502, \$12

King and Owens Top NoVa Productions BBR

NoVa Barrel Racing Productions' BBR Regional Tour Event

May 11, 2013, Bay Minette, AL

Open

1D 1 King, Josey Owens, 15.861, \$268

2 LS Wonder Boy, Lacy Childress, 15.946, \$224

3 JoBug, Kim Frank, 15.949, \$179

4 French Goldia, Lori Chestnut, 15.986, \$134

5 One, Two, Leave U, Lori Chestnut, 16.082, \$89

2D 1 Doc Dream Cloud Jack, Carli Hodges, 16.377, \$237

2 Rose, Shauna Denmark, 16.397, \$198

3 Fortune, Riley Bryant, 16.416, \$158

4 The Rocky Show, Lexi Bishop, 16.423, \$119

5 Okie, Brady Hall, 16.453, \$79

3D 1 Rebellious, Kayla Watson, 16.957, \$206

2 Ace, Oydis Smith, 16.957, \$172

3 Budlightin, Pat Varner, 17.020, \$138

4 Mack, Carrie Deck, 17.067, \$103

5 Dijon, Sheri Jones, 17.163, \$69

4D 1 CC, Morgan Boyer, 17.381, \$176

2 BDS Kakki Jac, Kaylyn Wilkinson, 17.432, \$146

3 Lil Moma, Josey Owens, 17.485, \$117

4 Kasper, Darlene Briggs, 17.513, \$88

5 Miss Jess, Kirstie Snowden, 17.518, \$59

5D 1 DD, Melissa Murph, 17.890, \$145

2 Stormy Sue Jet, Brittany Vautrin, 17.899, \$120

3 QTS Poco Peppy, Ann Vautrin, 18.044, \$96

4 Jewels, Ashleigh Clukey, 18.047, \$72

5 Jay Jay, Emily Richey, 18.054, \$48

Youth

1D 1 Dreams, Hunter Beverly, 15.848, \$185

2 Mo, Summer Huff, 15.858, \$111

3 LS Powerstroke, Lindsey Williams, 16.125, \$74

2D 1 Doc Dream Cloud Jack, Carli Hodges, 16.377, \$151

2 Fortune, Riley Bryant, 16.416, \$91

3 The Rocky Show, Lexi Bishop, 16.423, \$60

3D 1 Rebellious, Kayla Watson, 16.942, \$123

2 Skip, Maria Davis, 17.177, \$74

3 Rains Moon Dancer, Lena Spears, 17.426, \$49

4D 1 Zippy, Summer Huff, 18.060, \$101

2 Jay Jay, Emily Richey, 18.104, \$60

3 Jewels, Ashleigh Clukey, 18.133, \$40

Turbiville Pulls One Out at Cans on Calving Grounds

Cans on the Calving Grounds

May 11, 2013, Amidon, ND

Open

1D 1 Prairie Indian, Tara Turbiville, 17.874, \$187

2 Firewater Guy, Erin Wanner, 18.079, \$153

3 Jet, Lynn Schaper, 18.093, \$113

4 Rondo, Danielle Hamilton, 18.303, \$74

5 Paulo, Pamela Rolph, 18.342, \$40

2D 1 Hot Brakin Mamma, Amanda Welsh, 18.403, \$160

2 Mia Kixn Cash, Alyssa Anderson, 18.428, \$131

3 High Dasher Dude, Renae Smith, 18.443, \$97

4 Guys Boon Bar, Ryan Schock, 18.467, \$63

5 HN Streakin For Cash, Heidi Schmidt, 18.49, \$34

3D 1 Rikki Tikki Timb Bomb, Erin Wanner, 18.931, \$107

2 Lazer, Allene Nelson, 18.935, \$87

3 Value, Karlee Kalberer, 18.994, \$65

4 Woodys Pep, Linda Vigen, 19.069, \$42

5 CB, Brandi Pihl, 19.092, \$23

4D 1 Raven, Ashley Mertz, 19.394, \$80

2 Curby, Brooke Kuntz, 19.419, \$66

3 Ace, Sheena Bowers, 19.444, \$49

4 Docs Troubled Deuce, Renae Smith, 19.523, \$32

5 Rooster, Deb Metcalfe, 19.553, \$17

Youth

1D 1 Cowboy, Madison Smith, 18.975, \$66

2D 1 Sheza Sunny Command, Elli Rettinger, 19.993, \$40

3D 1 Roberts Roan Quincy, Elli Rettinger, 21.151, \$26

AQHA Palomino Stallion
INFAMOUS FIRE
Fire Water Flit x Rime House, Rime AAAT
2013 Fee: \$1000 (FF & VGBRA)

- 2012 PHBA Reserve WORLD CHAMPION Sr. Barrels
- 1D Money Earner
- AQHA Performance ROM Earner

WWW.SYNERGYSTABLES.COM
Ryan & Andre' Marie Dohrn - Beech Island, SC - 706.495.5126

Cash Not Credits Dominate The Arena

Chicados Cash & Benette Little Brigeport Tx Pro Rodeo Champions by .2 tenths! \$1,396
 Credit To Fiesta & Kara Large Crockett Tx Pro Rodeo Champions & Bridgeport 10th \$1,232
 Fierry Affair & Molly Wagner 4th Josey Jr World (owned by Scott Andrews)
 Cash Not Corona & Susan Gibson 2nd 1D Lucky Dog 1st Sr Incentive & 1st Derby \$1,087
 Kelsey Boozer Dialarosterforcash Lucky Dog 3rd & 7th 1D & Less Cash More Dash \$1020
 SpinemfastwinCash & Dusty Pike Lucky Dog 1D Money Earner & 6th 1D Average \$353
 Little Extra Credit & KC Jones Bridgeport Tx PRCA Reserve Champions Steer Wrestling & 4th Mineral Wells PRCA \$1,336

Standing 2 Stallions by Cash Not Credit

Jud Little
 Ranch
 Production
 Sale
 Sept 28

Barrel
 Bash
 1st
 Futurity
 Nomination
 June 15th

www.JudLittleRanch.com

Blanchard and Pure Victory Dash Strike in Stavely

Stavely Indoor ProRodeo

May 9-11, 2013, Stavely, Alberta

- 1 Pure Victory Dash, Sydni Blanchard, 13.341, \$1,890
04 sor. m. Pure D Dash-Get A Victory, Victory Dash
- 2 Rene Leclercq, 13.608, \$1,620
- 3 Honor Before Fame, Sydney Daines, 13.625, \$1,350
04 sor. g. Dash Ta Fame-Lehigh Pepper Red, Jet Of Honor
- 4 Ease On Kita, Shellee Shaw, 13.642, \$1,170
06 sor. m. Perfect Possibility-Ms Marthas Approach, Marthas Six Moons
- 5 Pamela Morrison, 13.684, \$900
- 6 Crystal Shaw, 13.719, \$720
- 7 Lindsay Sears, 13.746, \$540
- 8 Nina Smith, 13.774, \$360
- 9 Sarah Gerard, 13.786, \$270
- 10 Gaylene Buff, 13.795, \$180

Butterfield Stage Days PRCA Rodeo

May 10-11, 2013, Bridgeport, TX

- 1 Chicados Cash, Benette Little, 15.61, \$1,397
05 sor. stud Cash Not Credit-Chicado Flame, Flaming Jet
- 2 Yeah Hes Firen, Brittany Pozzi, 15.81, \$1,197
03 pal. g. Alive N Firen-Splendid Discovery, Shoot Yeah
- 3 Michelle McLeod, 15.84, \$998
- 4 Taylor Jacob, 15.85, \$865
- 5 Kassidy Dennison, 15.87, \$665
- 6 Carlee Pierce, 15.89, \$532
- 7 Kim Couch, 15.93, \$399
- 8 Emily Efurd, 15.96, \$266
- 9 Jane Melby, 15.99, \$200
- 10 Tana Renick, 16.00, \$67
- 10 Kara Large, 16.00, \$67

Mineral Wells Rodeo

May 9-11, 2013, Mineral Wells, TX

- 1 Fantasia Fame, Emily Efurd, 14.67, \$1,458
04 sor. m. Dash Ta Fame-Dashing Delores, Rebel Dasher
- 1 Zevi Shot The Moon, Alicia Stockton, 14.67, \$1,458
02 b. g. Lunar Shot-Ginin Zevi, Zevi
- 3 Brittany Pozzi, 14.70, \$1,121
- 4 Jane Melby, 14.79, \$972

- 5 Shada Brazile, 14.80, \$748
- 6 Savannah Reeves, 14.84, \$598
- 7 Jean Winters, 14.85, \$449
- 8 Jaime Barrow, 14.86, \$299
- 9 Lizzy Ehr, 14.88, \$224
- 10 Morgan Figuero, 14.90, \$75
- 10 Mattie Jackson, 14.90, \$75

Jasper Lions Benefit Rodeo

May 8-11, 2013, Jasper, TX

- 1 Wonders Cowboy Dan, Kaley Bass, 14.40, \$1,162
00 gr. g. Wonders Pal-Jackies Cowgirl Bar, Cowboy Dans Bar
- 2 Laurie Cooper, 14.59, \$996
- 3 Alicia Stockton, 14.61, \$830
- 4 Tammy Fischer, 14.62, \$719
- 5 Jane Melby, 14.64, \$553
- 6 Kirby Harter, 14.65, \$443
- 7 Jennifer Kent, 14.66, \$332
- 8 Tamaran Mosseau, 14.71, \$221
- 9 Victoria Williams, 14.75, \$166
- 10 Kim Couch, 14.76, \$111

Mother Lode Round-Up

May 11-12, 2013, Sonora, CA

- 1 Flos Heiress, Fallon Taylor, 17.24, \$1,275
06 sor. m. Dr Nick Bar-Flowers And Money, On The Money Red

2013 WPRA NFR STANDINGS

Courtesy of www.wpra.com - Unofficial as of May 13, 2013

1 Fallon Taylor	\$46,136
2 Mary Walker	\$37,979
3 Taylor Jacob	\$34,253
4 Jane Melby	\$33,223
5 Carlee Pierce	\$31,174
6 Natalie Foutch	\$29,622
7 Sydni Blanchard	\$28,380
8 Shada Brazile	\$28,261
9 Lisa Lockhart	\$27,124
10 Sabrina Ketcham	\$25,952
11 Sherry Cervi	\$25,560
12 Brittany Pozzi	\$25,074
13 Trula Churchill	\$24,050
14 Annesa Self	\$20,375
15 Kendra Dickson	\$20,362
16 Benette Barrington-Little	\$18,032
17 Lee Ann Rust	\$16,238
18 Kimberly Couch	\$15,735
19 Kassidy Dennison	\$15,620
20 Kenna Squires	\$14,780

Pro Rodeo Continued on Page 18

BUY AND SELL - Barrel Horses, Prospects, Rope Horses, Trucks, Trailers, Saddles and more.

 LIKE US
 FOLLOW US
 READ US

\$40,000+
...in Barrel earnings to date!

Lions Share of Fame

2004 SORREL STALLION

Sire: Dash Ta Fame si 113
Dam: On A Bunny si 105 x On A High si 113

PRO RODEO MONEY EARNING Son of #1 All Time Leading Barrel Sire, Dash Ta Fame si 113, \$4.5M in barrel progeny earnings

Fee: \$1250 with considerations
Eligibilities include:

Future Fortunes, VGBRA, Boldheart, TC100, OK Bred Program

Standing at: Pride Farms, Coleman, OK - www.PrideFarms.com
Property of R2M2Z Performance Horses • Stallion/Breeding Manager: Bryel Mulligan • 605.695.3901 • 580.367.9805 • greenforluck@yahoo.com

Congratulatory

KAN COUNT ON FAME & Reann Zancanella

Winning 2nd in the Sat 1D Heartland Tour, Ada, OK
Earning **\$389**

Murphy & Wollenburg Conquer U Barrel Racing

U Barrel Racing Championships
May 11, 2013, Billings, MT

Saturday Top Gun

1D 1 Dyna, Shelley Murphy, 15.686, \$350
2 Paint, Hannah Wollenburg, 15.857, \$263
3 KS Rags To Riches, Kristi Spring, 15.878, \$175
4 Dr Three Ohs Flit, Joeleen Cox, 15.942, \$88
2D 1 Oakies Powerstroke, Luanne Cutler, 16.197, \$250
2 Missin Wilmas Cash, Codi Smith, 16.296, \$188
3 Charlie, Miranda Niehoff, 16.313, \$125
4 Toms Jet Deck, Vickie Gilje, 16.323, \$63
3D 1 Streaking Bar Leo, Darlene Carroll, 16.687, \$200
2 Black Lady Spider, Kate Renner, 16.689, \$150
3 Sheza Snazzy Chick, Lena Phares, 16.698, \$100
4 Bunny, Krissy Vander Voort, 16.709, \$50
4D 1 YGW French Blurr, Jessica Furuli, 17.261, \$200
2 Royal Swaps, Shelly Cain, 17.305, \$150
3 Zeke, Aniko Nelson, 17.326, \$100
4 Cash, Hannah Wollenburg, 17.347, \$50

Sunday Top Gun

1D 1 Paint, Hannah Wollenburg, 15.748, \$321
2 KTS Scrapiron, Ashley Ouzts, 15.760, \$240
3 Dr Three Ohs Flit, Joeleen Cox, 15.863, \$160
4 PJ, Vickie Gilje, 15.985, \$80
2D 1 Miss Gamblin USA, Casey Wagner, 16.294, \$229
2 Gypsy, Amanda Kramer, 16.298, \$172
3 Toms Jet Deck, Vickie Gilje, 16.315, \$115
4 Yankee Bill, Kate Sturman, 16.319, \$57
3D 1 Gotta Go Gator, Tara Rhea, 16.868, \$183
2 Royal Swaps, Shelly Cain, 16.871, \$137
3 Guys Royal Scarlet, Theresa Walter, 16.874, \$92

Pro Rodeo Continued From Page 17

2 A Streak Of Rita, Trula Churchill, 17.31, \$1,093
05 blu. ro. g. A Streak Of Fling-Jetta Rita, Very Sharp
3 Lee Ann Rust, 17.37, \$911
4 Mary Walker, 17.42, \$789
5 Lacy Wilson, 17.49, \$607
6 Linda Vick, 17.51, \$486
7 Sabrina Ketcham, 17.52, \$364
8 Megan Lewis, 17.60, \$243
9 Darby Fox, 17.65, \$182
10 Sami Jo Morisoli, 17.71, \$121

Crockett Lions Club PRCA Rodeo

May 9-11, 2013, Crockett, TX

1 Credit To Fiesta, Kara Large, 15.86, \$1,166
05 sor. g. Cash Not Credit-Firewater Fiesta, Fire Water Flit
2 Samantha Lyne, 16.03, \$999
3 Cassie Moseley, 16.04, \$833
4 Hallie Bradford, 16.08, \$639
4 Mary Burger, 16.08, \$639
6 Tana Renick, 16.11, \$444
7 Cassidy Dennison, 16.18, \$333
8 Liz Combs, 16.20, \$194
8 Romany Gordon, 16.20, \$194
10 Alicia Stockton, 16.21, \$111

4 Shootin Diamonds, Darlene Carroll, 16.888, \$46
4D 1 Cowgirl, Danielle Calder, 17.404, \$183
2 Cash In Go Rebel, Elaine Guffey, 17.764, \$137
3 Lucky, Jennifer Franco, 17.832, \$92
4 Peanuts, Micki Scally, 17.890, \$46

Saturday Young Gun

1D 1 Wiggys Dusty Hornet, Kade Koltiska, 15.995, \$108
3D 1 Stetson, G'Naiya Small, 17.080, \$72

Sunday Young Gun

1D 1 Wiggys Dusty Hornet, Kade Koltiska, 16.038, \$135
3D 1 Tucson, Hannah Griffin, 17.044, \$90

Saturday Ledge-Gun

1D 1 Oakies Powerstroke, Luanne Cutler, 16.197, \$86
2 Toms Jet Deck, Vickie Gilje, 16.323, \$58
2D 1 Cheyenne Running, Paula Harris, 16.828, \$76
2 RC Sail To Gold (FLY), Vicki Small, 17.011, \$50
3D 1 Red Bull, Janet Pauley, 17.399, \$54
2 Stars Rockin Cowboy, Elaine Guffey, 17.457, \$36

Sunday Ledge-Gun

1D 1 PJ, Vickie Gilje, 15.985, \$82
2 Oakies Powerstroke, Luanne Cutler, 16.000, \$54
2D 1 Streaking Bar Leo, Darlene Carroll, 16.515, \$71
2 Elvis, Peggy Fredericks, 16.547, \$48
3D 1 Cash In Go Rebel, Elaine Guffey, 17.764, \$51
2 Stars Rockin Cowboy, Elaine Guffey, 18.863, \$34

Sussex Christian School Pro Rodeo

May 10, 2013, Augusta, NJ

1 Nicole Yost, 14.56, \$754
2 Jennifer Oberg, 14.57, \$656
3 Robin Weaver, 14.95, \$557
4 Joylynn Leech, 15.00, \$459
5 Melissa Motter, 15.07, \$361
6 Rebecca Weiner, 15.13, \$262
7 Loren Altman, 15.19, \$164
8 Irene Feaser, 15.21, \$16
8 Rogena Richard, 15.21, \$16
8 Heidi Byrne, 15.21, \$16
9 Laura Trumpower, 15.21, \$16

Cowboy Rodeo

May 11, 2013, Berlin, NJ

1 Nicole Yost, 16.44, \$590
2 Jennifer Oberg, 16.72, \$513
3 Rebecca Weiner, 17.25, \$436
4 Rogena Richard, 17.40, \$359
5 Liz Leonard, 17.49, \$244
5 Allison Serio, 17.49, \$244
7 Sandra Pomykala, 17.50, \$90
7 Laura Trumpower, 17.50, \$90

• \$5,000 colic surgery • immediate binding • agreed upon value • guaranteed renewal •

Congratulations MICHELE MCLEOD
Guymon, OK & Duncan, OK Pro Rodeo CHAMPIONS!

...she Proudly Insures with SONORA.

Contact Rosie Bradley 405.880.3049 or rbradley@sonorains.com - Specializing in Equine Insurance & Farm/Ranch Insurance

French-Canadian Teenager Wins First Futurity

By Julie Mankin

Seventeen-year-old Jonathan Bussieres (pronounced Bu-share with a heavy French accent), says most Americans can't begin to say his name correctly. That may soon change, however.

On 4-year-old Blackhearted Master, he won the first round and clocked an even faster time for third in the second round to win the \$5,000-added Blainville Futurity, May 14-16 in Quebec. It was the first futurity he has ever entered.

"The second run was faster than the first, but the first was more beautiful than the second," said the French speaker in halting English. "I was really excited to win my first futurity here. I don't believe it."

Bussieres' family doesn't have horses or ride. He simply saw barrel racing as a kid and decided he wanted to do it. He started when he was about 7 years old on a pony his parents found for him.

"A really, really good trainer named Alain Arseneault, also from Quebec, has helped me a lot," said Bussieres. "I used to just have an Open horse, but when my main horse got hurt, I decided to buy a 3-year-old from Tiany Schuster. I wasn't sure what would happen when I bought him, but then he proved to me he was able to be a champion."

Blackhearted Master, or "B.M." as Bussieres calls him, was started by Schuster.

"Tiany helped me a lot with this colt," said Bussieres. "She's really nice. He already knew the pattern and I rode him as if he was a green horse."

The colt is out of a mare named Itty Bitty Honor – on the top side a daughter of Mr. Honor Bound by Jet Of Honor and on the bottom, a great-granddaughter of both Easy Jet and Lady Bugs Moon.

"He's a really little horse, but he has such a big heart," said Bussieres. "His turns are really round and snappy, and he runs really fast for a little horse that I have never seen before."

And B.M. is, of course, by Schuster's late, great Perks Master – that magic cross of Dash For Cash/Easy Jet blended onto Lady Bugs Moon, Jet Deck and Master Hand.

"This weekend in Blainville, three babies from Perks Master were in the winners' circle," said Bussieres. "Shannyka Sylvestre won the Sweepstakes on one, and Dave Tardif won the second round of the futurity on one."

Sylvestre's \$2,252 winner, 9-year-old Mr. Perks Honor ("Perky"), is out of a mare by Jet Of Honor and out of a half-thoroughbred granddaughter of Lady Bugs Moon. And Tardif's great colt, 4-year-old Perks Moon Dance, is out of Dance The Dance – a mare by Bully Bullion out of a Top Moons Gay daughter.

Schuster, who was in Blainville and earned \$1,888 in the Open races on Notable Bully, bought Perks Master in 2000 from breeder Marvin Barnes sight unseen, with the understanding he wasn't sound. She did surgery on him and nursed him through various other injuries, all while trying to sell him. But the sales always fell through, and she made him both a winner and a legendary sire. Sadly, his last colts are on the ground, with few young enough to

DASH FOR PERKS SI 93	DASH FOR CASH SI 114
PERKS MASTER SI 84	PERKS SI 87
MASTERS LADY JET SI 101	MR MASTER BU SI 110
BLACKHEARTED MASTER	GO JET PRIEST SI 96
2009 BLACK GELDING	JET OF HONOR SI 102
MR HONOR BOUND SI 81	GO FAST FOR CASH SI 89
ITTY BITTY HONOR	HEZA JET DOLL SI 95
SHEZAPRIMABALLERINA	BALLERINA BUG
RIDER/OWNER: JONATHAN BUSSIERES; BREEDER: TIANY SCHUSTER	

futurity, because colic killed him in 2008.

The biggest winner of the weekend was Nicole Kurty, who raked in \$4,030 on three horses in the futurity, derby and open races. As for Bussieres, he earned almost \$3,000 as well as a horse blanket and saddle, which he says is going on display in his bedroom. With the windfall, he ordered a \$4,000 vibration plate for his horse.

"It's expensive, but worth it," he said. "Already, people are asking me when I receive it for a session."

In the meantime, Bussieres goes to work every day for his father at the family's Harley Davidson dealership, and one day he may attend the Harley Davidson training school in Pennsylvania. Also, in two weeks he'll again run B.M. at a futurity slot race in Quebec.

"I want to continue with futurity but I would like to become a professional barrel racer, too," he said. "I don't know yet. Maybe."

Blainville Futurity
May 14-16, 2013, Blainville, QC

Futurity 1st Go

- 1 Blackhearted Master, Jonathan Bussieres, 15.298, \$1,808.00
09 blk. g. Perks Master-Itty Bitty Honor, Mr Honor Bound
- 2 RF More Than A Memory, Nicole Kurty, 15.408, \$1,446.40
09 s. g. Famous Jr-Dee Jays Kay, Dee Jay Rob
- 3 Blazes Yin You, Serge Gendron, 15.682, \$796.00
09 b. g. Eye Yin You-Blazes Perks, Dash For Perks

Blainville Futurity Continued on Page 21

Dashing Move FAME

DASH TA FAME SI 113- MOTO MOVE SI 98, SMOOTH MOVE SI 100

DASHING MOVE FAME is a 1D, rodeo barrel & pole horse as well as a money earner on the Track. TBRA Super Horse with the Fastest Time of the Year! Finished heading, heeling and cutting.

Backed by the powerful Maternal Line of MOTO MOVE, AAA Stakes Winner.
Second Dam is Champion Race Producer & Stakes Placed AAA
Maternal Grand sire, Smooth Move si 100, is a 2 Time Track Record Setter.

BREEDING FEE: \$750

Eligibilities: Triple Crown 100, Rocky Mountain Classic, VGBRA, Cornhuskers, PEST, Bitterroot Futurity, BRN4D, JJ Classic, SW Desert Classic & 5-States

7 LAZY K QUARTER HORSES | BILL KELLY & HEATHER WELLS | WWW.7LAZYK.COM | 307.537.3300

ONE OF ONLY A FEW STALLIONS TO RUN AT THE NFR!
 EARNED OVER \$120K AT THE *TOUGHEST* BARREL RACES,
 RODEO & FUTURITIES IN THE COUNTRY!

Blazin JETOLENA

Lenas Sugar Daddy-Blazin Jennie Jet, Jet Of Honor si 102

2013 Fee: **\$2000**

Standing at: Shadow Oak Ranch, Stephenville, TX

Sheza Blazin Move
 & Ryan Lovendahl

SHEZA BLAZIN MOVE

- 2012 NFR QUALIFIER w/ Christy Loflin

- Ran a 16.667 on a Standard Pattern with Ryan Lovendahl!
- LTE: \$120K+

Catch The Rain
 & Jackie Jatzlau

CATCH THE RAIN & Jackie Jatzlau

- 2013 Diamonds & Dirt Derby CHAMPION
- 3rd at 2012 Old Fort Days Derby
- 8th at 2011 BFA Futurity
- LTE: **\$60K+**

Three Jets Olena
 & Victoria Williams

THREE JETS OLENA & Victoria Williams

- Currently 5th in WPRA Rookie Standings
- 3rd in the 2nd Round at 2013 Guymon, OK Pro Rodeo
- Multiple 2013 ProRodeo Placings

Busby Quarter Horses

JEFF & ANDREA BUSBY · MILLSAP, TX 76066 · 817.727.9821 · ANDREA@AVDEC.COM

Blainville Futurity Continued From Page 19

- 3 French Kiss N Tell, Jolyane Gagnon Vallée, 15.682, \$796
09 s. f. Rr So Far Just Dandy-Ima French Lady Luv, French Accent
- 5 RLJ Streakin Allie, Karine Sigouin, 15.791, \$578.56
09 s. f. Streakin Again-RLJ Jets Inthe Allie, Brays Moon Bug
- 6 A Flame In The Moon, Vicky Chabot, 15.830, \$506.24
09 ch. f. Cutters Mito Doc-Miss Liberty Flame, Jet Aflame
- 7 The Last Wild Dolly, Rene Denis, 15.840, \$433.92
09 s. f. Wild Shore-Dolly mollie Bar, Midnightgobar
- 8 Desi Roll Cash, Pierre Dubuc, 15.876, \$361.60
09 ch. f. Designer Red-Rollin N Chargin, Roll The Cash
- 9 Perks Moon Dance, Dave Tardif, 15.923, \$289.28
09 br. g. Perks Master-Dance The Dance, Bully Bullion
- 10 Shezs The Thicket, Rachel Tanguay, 15.947, \$216.96
- 2D 1 Juke Box Junkie, Steve Guillemette, 16.358, \$225
09 s. c. Dashin Elvis-April de oro, Jet Of Honor
- 2 AQF Red Ta Fame, Chantal Lemieux, 16.408, \$175
- 3 AQF Royan Nik, Richard Pépin, 16.453, \$100

Futurity 2nd Go

- 1 Perks Moon Dance, Dave Tardif, 14.983, \$1,808.00
- 2 VF Famous Number 7, Rock Beaupré, 15.167, \$1,446.40
09 b. f. Born Ta Be Famous-Trade Lady Seven, Beduino Rebel
- 3 Blackhearted Master, Jonathan Bussieres, 15.173, \$940.00
- 4 Sessy Little Famous, David Grondin, 15.448, \$651.00
- 5 RF More Than A Memory, Nicole Kurty, 15.497, \$578.56
- 6 Plotting, Louis Paradis, 15.547, \$506.24
09 b. f. A Regal Choice-Intriguer, Raise A Secret
- 7 Shezs The Thicket, Rachel Tanguay, 15.581, \$433.92
- 8 Mr Eddie Peck, Jessie Jackson, 15.620, \$361.60
09 ch. g. Eddie Stinosn-Sixty Fifty, Six To Five
- 9 RLJ Streakin Allie, Karine Sigouin, 15.676, \$289.28
- 10 Desi Roll Cash, Pierre Dubuc, 15.737, \$216.96

- 2D 1 Horasio So Fire, Jessie Jackson, 15.990, \$225
- 2 Victory Baby, Molly Laporte, 16.013, \$175
08 b. m. Victory Gallop-Holdthebaby, Marquetry
- 3 Juke Box Junkie, Steve Guillemette, 16.034, \$100

Derby

- 1 Dezzlin Doris, Nicole Kurty, 15.065, \$1,005.00
- 2 Run Forme Yankee, Sylvain Corbeil, 15.143, \$804.00
- 3 Eyesa Pearl Chic, Leslie Richards, 15.183, \$522.60
- 4 Captains Shiners, Caroline Poulin, 15.212, \$361.80
- 5 Purrfect Choice, Nancy Ainsley, 15.272, \$321.60
- 6 VF Design For Speed, Hugo Simoneau, 15.301, \$281.40
- 7 Miss Fancy Power, Jessica Bédard, 15.316, \$241.20
- 8 Passeum Bully Dash, Marilou Girard, 15.370, \$201.00
- 9 Twist Holly Jack Bar, Sabrina Plante, 15.429, \$160.80
- 10 Special Rocko Fly, Marie Claude Bergeron, 15.534, \$120.60

Sweepstakes

- 1 Mister Perks Honor, Shannyka Sylvestre, 14.822, \$985.00
- 2 Blyly Deleans, Cindy Paquet, 14.861, \$788.00
- 3 Break Away Baska, Rock Beaupré, 15.061, \$512.20
- 4 Dezzlin Doris, Nicole Kurty, 15.114, \$354.60
- 5 Convincing Cinnamon, David Grondin, 15.129, \$315.20
- 6 Slick, Maryse Leblanc, 15.130, \$275.80
- 7 Cotton Eyed Mr. Joe, Sindy Laliberté, 15.277, \$236.40
- 8 Only Fire, Marie Hélène Blouin, 15.398, \$197.00
- 9 Pacifique Wild Cash, Josianne Joyal, 15.401, \$157.60
- 10 Mojo Jones, Jen Dubé, 15.421, \$118.20

Saturday Open

- 1D 1 Notable Bully, Tiany Schuster, 14.605, \$1,293.00
- 2 Mister Perks Honor, Shannyka Sylvestre, 14.874, \$1,267.00

Blainville Futurity Continued on Page 22

Bayou West Co.
Premier Saddle Pads

Long Lasting!

Kaleb Driggers
NFR Team Roper
rides the
Fusion Saddle Pad

Kaley Bass
NFR Barrel Racer
rides the
In-Set Saddle Pad

Reach for the Best!
www.bayouwest.com • 713.823.8578

Four Six JESS

Mr Jess Perry si 113 - Dashing Folly si 108, First Down Dash si 105

#1 High Selling Yearling Bloodline of 2011!

2013 FEE: \$600 Cooled Semen Available
FMI: James Fowler 254.758.2138
or Freddie Sumrow 817.573.1778
Standing at Lone Star Farms, Desdemona, TX/Rafter S Ranch, Grandbury, TX

Blainville Futurity Continued From Page 21

3 Major Tass Supreme, Louis David Lottinville, 14.974, \$1,242.00
 4 Break Away Baska, Rock Beaupré, 15.028, \$1,197.00
2D 1 Get Power Rocket, Pamela Doucet, 15.116, \$384.15
 2 Dun Rockie Kola, Kristel Descoteaux, 15.178, \$358.54
 3 Hez On The Money, Carole Lampron, 15.206, \$332.93
 4 Spécial Complaint, Elisa-Anne Boudreau, 15.218, \$322.69
 5 Five Fifty Five Dash, Sheila Leblanc, 15.250, \$307.32
 6 I Dash, Danick Desjardins, 15.296, \$297.08
 7 Two Socks Doc, Jean Guy Trudeau, 15.299, \$281.71
 8 Zip, Leslie Richards, 15.307, \$256.10
3D 1 Havin Rare Dreams, Jessica Gauthier, 15.613, \$235.61
 2 Cool Jack Bar, Pascale Barbeau, 15.622, \$230.49
 3 Pennus Last Doc, Jimmy Roy, 15.627, \$220.25
 4 Brah's Weapon, Cindy L'Italien, 15.695, \$204.88
 5 Okie Boon Waiter, Linda Trudel, 15.698, \$189.51
 6 Chasin Me Holme, Chantal Auger, 15.699, \$179.27
 7 Magie Otoe Women, Kélyna Péloquin, 15.719, \$169.03
 8 Our Dashin Angel, Marie Michele Castonguay, 15.730, \$163.90
4D 1 Maggy, Sabrina Bélanger, 16.608, \$158.78
 2 Heavy Duty Dash, Christiane Blais, 16.621, \$153.66
 3 Miss Molly Is A Plus, Sylvain Dickinson, 16.643, \$148.54
 4 Stop Select Boin, Josée Lupien, 16.647, \$143.42
 5 Sweet Like Chili, Edesse Descoteaux, 16.673, \$138.29
 6 Down Rite Special, Leslie Richards, 16.675, \$133.17
 7 Streak Magic Drum, Kélyna Péloquin, 16.686, \$128.05
 8 Ronas Dream Alive, Steve Guillemette, 16.713, \$107.56

Sunday Open

1D 1 Nicole Kurty, Nexavar, 14.712, \$645.00
 2 Marie-Andrée Fortier, Dji Otoe Bar, 14.870, \$620.25
 3 Tiany Schuster, Notabull Bully, 14.890, \$595.44
 4 Cindy Paquet, Bylly Deleans, 14.929, \$550.78
 5 Rock Beaupré, Break Away Baska, 15.034, \$525.97
 6 Kristel Descoteaux, Dun Rockie Kola, 15.084, \$521.01
 7 Sabrina Plante, Twist Holly Jack Bar, 15.095, \$496.20
 8 Pamela Doucet, Get Power Rocket, 15.119, \$466.43

9 Shannyka Sylvestre, That's Bull, 15.130, \$421.77
2D 1 Andy Chalifour, Bea Zan Parr Red, 15.215, \$372.15
 2 Nancy Ainsley, Purrfect Choice, 15.242, \$347.34
 3 Jessica Bédard, Miss Fancy Power, 15.252, \$322.53
 4 Marilou Girard, Passeum Bully Dash, 15.253, \$312.61
 5 Page Jackson, Shelby's French Girl, 15.261, \$297.72
 6 Jade Dickinson, Dash Of Luck, 15.272, \$287.80
 7 Elisa-Anne Boudreau, Spécial Complaint, 15.326, \$272.91
 8 Jimmy Roy, Pennus Last Doc, 15.331, \$248.10
 B 1 Shelley Stephenson, Treasures Zippy Gal, 15.722, \$228.25
 2 Sheila Leblanc, Five Fifty Five Dash, 15.733, \$223.29
 3 Marie Michele Castonguay, Our Dashin Angel, 15.737, \$213.37
 4 Sylvain Corbeil, Rpc Run To The Hill, 15.740, \$198.48
 5 Rene Denis, The Last Wild Dolly, 15.750, \$183.59
 6 Jean Guy Trudeau, Glendas Haidas Playboy, 15.772, \$173.67
 7 Synfonie Duchesne, Doubles High Octane, 15.774, \$163.75
 8 Sophie Letendre, Dice On Dash, 15.777, \$158.78
4D 1 Steve Guillemette, Ronas Dream Alive, 16.727, \$153.82
 2 Maude Gauthier, Miss Quincky Flicka, 16.739, \$148.86
 3 Mitch Desjardins, Perk Dash, 16.744, \$143.90
 4 Naomi Cadieux, Easter Bunny Jet, 16.798, \$138.94
 5 Josée Lussier, Kick For Kelly, 16.799, \$133.97
 6 Pierre Lafamme, Aqf Bailey, 16.869, \$129.01
 7 Marie Claude Choquette, Hemis Lil Sis, 16.884, \$124.05
 8 Rock Beaupré, Ivory Cover Girl, 16.896, \$104.20

Youth

1D 1 Miss Fancy Power, Jessica Bédard, 15.231, \$237.12
 2 That's Bull, Shannyka Sylvestre, 15.240, \$207.48
 3 A Toast To The Ladys, Jessica Gauthier, 15.284, \$148.20
2D 1 Boon Peppy Doc, Lidia Gagnon, 16.348, \$141.36
 2 Streak Magic Drum, Kélyna Péloquin, 16.399, \$123.69
 3 Dots Honey Jet, Fanny Dessureault, 16.472, \$88.35
3D 1 Rouky, Lydia Chamberland, 17.324, \$77.52
 2 Wild Okie Johnny, Alexandra Daigle, 17.421, \$67.83
 3 Mistos Mr Cody, Shelby Thompson, 17.684, \$48.45

Prime Talent

\$1
107

Sire • Corona Cartel si 97 Dam • Oh How You Shine si 96

ONE OF CORONA CARTEL'S FASTEST SONS • PROGENY EARNINGS OVER \$1.1 MILLION

\$1,500
Cooled Semen
Available

\$100,000 PRIME TALENT
PROGENY INCENTIVE PROGRAM

- \$100,000 for winning the average in any timed event at the NFR.*
- \$100,000 for winning the BFA World Championship Futurity.*
- \$25,000 for winning the average in any timed event at the Montana Pro Rodeo Circuit Finals.*
- \$5,000 for winning the average in any timed event at the Montana High School Rodeo Finals.*
- \$5,000 for winning the average in any timed event at the NRA Finals.*

*Check Website for Details and to sign up your Progeny

Horses for Sale • Yearlings to 5 Years Old

Performance prospects started with ground work, correct fundamentals, and roping.
Horses by Prime Talent, Dash Ta Fame, Frenchmans Guy, Streak of Fling.....

Now standing at ESMS on the Brazos,
visit our website for more breeding information.

www.CopperSpringRanch.com

2013 Event Schedule

May 25, 26, & 27

Big Sky Classic AQHA-MQHA approved Three,
One-Day Shows with Triple Judges

May 31, June 1 & 2

Copper Spring Classic Benefit Race \$5,000 added Open 5D
& \$1,000 added 100% payback Church Race.
Buckles to the winners of each "D" and Youth!

June 15 & 16

Roughstock 2 Roping - THE TEN INVITATIONAL presented
by Heel-O-Matic, \$300 per man - 80% payback!!
Three full rounds per team, Pre-Enter by June 1, 2013 to
avoid \$50 late fee, www.roughstock2roping.com

July 8-12

Copper Spring Ranch Rodeo Bible Camp &
Forever Cowboys Team Roping School

Sept. 6, 7, & 8

\$25,000 Cash and Prizes It's All about 'U' Barrel Racing
Championship w/\$6,000 added Blazing Pistols 2-D Futurity.

CORPORATE SPONSORS

Gran Tree Inn • Armitage Electric Inc. Big Sky Shavings • Rodeo Rigs
Envision Montana • Miller's Horse Palace • Plains Horizon Insurance
Fulton Performance Horses • Harrington Pepsi • Roadarmel Construction
It's All about "U" Barrel Racing Championships • ESMS of Montana
Hawkeye Plumbing and Heating • Askin/Jordan Midnight Corona Partnership
Rocky Mountain Supply • Danhof Chevrolet • Black Box Design • Ariat
Harrington • Pepsi Priefert • Billings Livestock Horse Sales

ph: 406. 585.7008 • 601. South Pine Butte Rd, Bozeman, MT 59718

2013 Introductory Book Includes:

- RC BACK IN BLACK**
3 time NFR Gold Buckle Winner
- CHRISTIANS CUPID**
Ft Smith Derby Champion, Equistat earnings over \$62,000
- FAMOUS FRENCH FLAIR**
(Dash Ta Fame x SX Frenchmans Vanila, Frenchmans Guy)
Full sister to NFR Mare Dash Ta Vanila
- REDIFLIT**
(Fire Water Flit x Evelyns Pay Day, Jets Pay Day)
- RED TORRES**
Dam of Famous Falcon, 2013 BBR Futurity Finalist
- DASH TA SPEND**
Stakes placing daughter of Dash Ta Fame
- FLIT BARS IDA BAY**
3/4 Sister to NFR Great, Scoti Flit Bar
- DASHING KATY**
Own daughter of Dash Ta Fame,
out of Chicks A Blazin mare
- ROBIN MEADE**
Dash Ta Fame daughter of NFR Mare, Tell Em Belle
- OUR FIRST DELIGHT AW**
Dean Miracle daughter of NFR Mare, Tell Em Belle

A special THANK YOU to the owners of the outstanding mares bred to Heart Of The Cartel in his first season!

CONGRATULATIONS!!!
to BBR Futurity Finalists Angie Meadors and
FAMOUS FALCON
(Dash Ta Fame x RED TORRES, On The Money Red)
See his full sister at
www.CanadianRiverQuarterHorses.com

Full Brother to
HAVE A CORONARY
Earner of \$71,265 and
All American Futurity [G1] finalist

HEART OF THE CARTEL

CORONA CARTEL X MY STREAKIN HEART, STREAKIN SIX
2013 Fee: Private Treaty
Cooled Semen Collected and Shipped by Bob Moore Farms

- ALL AMERICAN FUTURITY trial **WINNER** with 11th overall fastest qualifying time.
- RAINBOW FUTURITY trial **WINNER** with 11th overall fastest qualifying time.

By **CORONA CARTEL**
His offspring have earned nearly \$40,000,000 !!
They include - Three Millionaires, Five
Champions, A World Champion!

STREAKIN SIX as a Broodmare Sire:
*AQHA #6 All-Time Leading Maternal
Grandsire of Money-Earners
*2012 Equi-Stat #4 Leading Maternal Grandsire
*2012 Equi-Stat #6 Leading Paternal Grandsire

Triple Crown 100
Stallion Incentive

Will be enrolled in other
Incentive Programs
as foals become eligible

Inquiries to:
Lana Merrick
4200 SE 35th St
Norman, OK 73072
405-222-8628

www.CanadianRiverQuarterHorses.com

Timmons & Miss Judge N Me Top Youth at Mile Hi

Mile Hi
May 11-12, 2013, Brighton, CO

Saturday Open

- 1D 1 LR Duster, Tara McChesney, 14.52, \$427
2 Bugged Ta Fame, Frankie Drullinger, 14.528, \$320
3 Miss Judge Me, Randi Timmons, 14.58, \$213
4 Maverick, Peyton Crowder, 14.65, \$106
2D 1 My Junior Star, Laramie Noble, 15.036, \$366
2 Ettas Harley Jet, Mandy Deventy, 15.13, \$275
3 MP Bugs Of Hay, Judy Shepard, 15.155, \$183
4 Flying Dry Lena, Trixie Zeigler, 15.206, \$91
3D 1 Stella, Wendy Chambers, 15.527, \$244
2 Lunar Gold Lady, Mikala Nealy, 15.542, \$183
3 Jimmy, Ristine Courkamp, 15.646, \$122
4 Doc Halmark, Felesha Snider, 15.65, \$61
4D 1 Jets Star Commander, Belle Buchholz, 16.032, \$183
2 Foxy, Tori Cooper, 16.083, \$137
3 Kit Dual Light, Laurie Phinney, 16.091, \$91
4 Rockin and Whirlin, Christine Shearer, 16.096, \$45

Sunday Open

- 1D 1 Shabang, Andie Kay Cunningham, 14.458, \$364
2 VF Famous Lil Red, Darla Taylor, 14.503, \$273
3 All Eyes on Jackie B, Angie Hoss, 14.512, \$182
4 Windee, Becky Miller, 14.573, \$91
2D 1 Jimmy, Ristine Courkamp, 15.047, \$312
2 Danni, Rachel McKinney, 15.058, \$234
3 Hello Hot Chocolate, Cleonne Steinmiller, 15.117, \$156
4 Kitty, Kelly Wiemer, 15.144, \$78
3D 1 Jose Speck of Coal, Cynthia Heitman, 15.465, \$208
2 Miss New Booty, Jolene Krebs, 15.468, \$156
3 Shining Dark Spark, Nicole Simpson, 15.606, \$104
4 Premier Charge, Darcy DeMattos, 15.668, \$52
4D 1 Swinging Double Bar, Jill Rexford, 15.973, \$136
2 ButterCup, Ty Cleveland, 15.973, \$136
3 Nine Times Sugar, Bobby Campbell, 15.988, \$78
4 Callie Colden, 15.992, \$39

Saturday Youth

- 1D 1 Miss Judge Me, Randi Timmons, 14.58, \$52
2 Maverick, Peyton Crowder, 14.65, \$31
3 Shabang, Andie Kay Cunningham, 14.901, \$21
2D 1 Quick Flash McCue Too, Aimee Britt, 15.417, \$54
2 Smor Dat Cash, Audrey Smith, 15.524, \$36
3D 1 Roxy, Shea Ross, 15.647, \$30
2 Kodak Gold, Katie Mank, 15.727, \$18
3 Comet, Jocelyn Thompson, 16.138, \$12
4D 1 Rhianna Berris, 16.752, \$22

- 2 Gypsy, Christian McBride, 17.062, \$13
3 Hope, Amy Crowder, 17.553, \$9

Sunday Youth

- 1D 1 Miss Judge N'Me, Randi Timmons, 14.595, \$58
2 Shabang, Andie Kay Cunningham, 14.693, \$39
2D 1 Smor Dat Cash, Audrey Smith, 15.288, \$50
2 Sweetness, Melina Michie, 15.42, \$33
3D 1 Quicxk Flash McCue Too, Aimee Britt, 16.111, \$33
2 Gypsy, Christian McBride, 16.525, \$22
4D 1 Bonnie Sue Hancock, Caitie Schwartz, 16.595, \$25
2 Bonnie, Peyton Stepanoff, 16.754, \$16

Saturday Novice Youth

- 1 Cats Missin Cash, Matthew Heitman, 17.09, \$10

Sunday Novice Youth

- 1 Cats Missin Cash, Matthew Heitman, 17.701, \$18
2 Son, Madie Richmann, 18.172, \$12

Saturday Juniors

- 1 Maverick, Peyton Crowder, 14.65, \$24
2 Jade, Billie Ray Miller, 16.457, \$16

Sunday Juniors

- 1 Mavericks little Badger, Peyton Crowder, 14.803, \$25
2 Bonnie, Peyton Stepanoff, 16.754, \$15
3 Jade, Billie Ray Miller, 16.964, \$10

Saturday Novice Horse

- 1D 1 BB French Native, Nicole Waggoner, 14.925, \$88
2 Shining Dark Spark, Nicole Simpson, 15.229, \$53
3 Jose Speck of Coal, Cynthia Heitman, 15.355, \$35
2D 1 Heza Gallant Bully, Megan Hart, 15.627, \$75
2 CC Humvee, Ty Cleveland, 15.735, \$45
3 Blazin Hickolena, Mandy Deventy, 15.865, \$30
3D 1 Danyell Mandel, 15.974, \$50
2 Quick Flash McCue Too, Aimee Britt, 16.149, \$30
3 Susie Coffee Creamer, Belle Buchholz, 16.194, \$20
4D 1 Diggers Reminic, Teri Jesser, 16.523, \$40
2 Diesel, Mikah Wysocki, 16.604, \$25
3 Cruiser, Becky Miller, 17.111, \$15

Sunday Novice Horse

- 1D 1 Look N Sassy, Stacy Dysart, 14.844, \$92
2 Shining Dark Spark, Nicole Simpson, 15.169, \$62
2D 1 Jose Speck of Coal, Cynthia Heitman, 15.465, \$66
2 Mac, Samantha Wilson, 15.506, \$39

Mile Hi Continued on Page 25

THE WINNINGEST STALLION BY FIRE WATER FLIT

Firewater on the Rocks

Fire Water Flit si 86 x Rock N Roll Rona si 86, Ronas Ryon si 105

CONGRATULATIONS to FWOTR's Recent Winners!

Happy To Run Em rider Latricia Duke & owned by J.O. & Latricia Duke & Schiller Ranch
- Reserve CHAMPIONS in BBR Futurity Consolation, OKC

Make No Assumptions rider Ryann Pedone & owned by the Terlip family
- Placing 7th in the Finals 2D at the Josey Reunion, Marshall, TX & Qualifier to BBR Futurity Finals

This firewater rocks rider/owner Pam Knight
- WINNER of Fri. 1D, 6th in Sat, 1D & 7th in Sun. 1D, Futurity Incentive WINNER at WRAPN3, Bryan, TX

Johnny On The Rocks rider Janna Beam & owner Howard Jackson
- Winning 5th in the Finals 2D at the Josey Reunion, Marshall, TX

robynherring@hotmail.com | 936-876-9026
www.FirewaterontheRocks.com

Hot Time at Williams Summer Shootout

Williams Summer Shootout
May 11-12, 2013, Williams, AZ

Saturday Open

1D 1 Hitch Hike Ta Fame, Baylee Johnston, 18.477, \$142
2 Freckled Thermo, Rene' Audsley, 18.561, \$109
3 Sinfully Quik, Riley Blunk, 18.612, \$79
2D 1 Rocks Driftin Rain, Cabrina Vickers, 19.055, \$122
2 Will Run Bandit, Austyn Holden, 19.129, \$94
3 Dashing Secrets, Elaine Wells, 19.193, \$68
3D 1 Powered by Perks, Lila Pierce, 19.620, \$81
2 Macey, Deanna Smith, 19.721, \$62
3 Sail N On Faith, Jeanette Starr, 20.393, \$45
4D 1 Dr. Tom Baker, J.J. Becker, 20.696, \$61
2 PJ, Mandy Petrie, 21.505, \$47
3 Cinnamon, Abby Culp, 22.485, \$34

Sunday Open

1D 1 Keys Bueno Hancock, Rene' Audsley, 17.926, \$152
2 Hitch Hike TA Fame, Baylee Johnston, 18.136, \$116
3 Freckled Thermo, Rene' Audsley, 18.178, \$85
2D 1 Dashin' San Peppy, Austyn Holden, 18.435, \$130
2 Sinfully Quik, Riley Blunk, 18.449, \$100
3 Chipmunk, Cabrina Vickers, 18.461, \$73
3D 1 Pistol, Eileen Sharp, 19.070, \$87
2 Cash Incom, Casey Kortsen, 19.119, \$67
3 Tahoe Connection, Laura Lee Leynwood, 19.180, \$48

Mile Hi Continued From Page 24

3 Heza Gallant Bully, Megan Hart, 15.627, \$26
3D 1 Quick Flash McCue Too, Aimee Britt, 15.917, \$44
2 SBPPT, Mark Wade, 16.046, \$26
3 Sheza Lucky Frenchman, Kim Witman, 16.114, \$17
4D 1 Ima Frenchmans Rose, Glenda Coffman, 16.402, \$33
2 Cruzler, Becky Miller, 16.659, \$19
3 A Royal Pain, Mark Wade, 17.279, \$13

Saturday Novice Rider

1 My Last Drive, Cheri Dent, 16.361, \$20

Sunday Novice Rider

1 Premier Charge, Darcy DeMattos, 15.724, \$40
2 Callie Colden, 15.97, \$24
3 Sentry, Ashley Miller, 16.955, \$16

Sunday 50+

1 Debbie Robbins, 14.858, \$40
2 Whistlin Alibis, Carol Ellis, 15.44, \$24

4D 1 Sail N On Faith, Jeanette Starr, 20.326, \$65
2 JF Moon Wrangler, Mahala Henry, 20.443, \$50
3 Pumpkin, Julie Sellers, 20.675, \$36

Open Avg. Sidepot

1D 1 Sinfully Quik, Riley Blunk, 37.061, \$59
4D 1 Dr. Tom Baker, J.J. Becker, 42.323, \$39

Saturday Youth

1D 1 Hitch Hike TA Fame, Baylee Johnston, 18.477, \$50
4D 1 Trigger, Paden Holden, 22.534, \$34

Sunday Youth

1 Hitch Hike TA Fame, Baylee Johnston, 18.136, \$63

Saturday Senior

1D 1 Tahoe Connection, Laura Lee Leynwood, 18.645, \$63
2D 1 Dashing Secrets, Elaine Wells, 19.193, \$38
3D 1 Sail N On Faith, Jeanette Starr, 20.393, \$25

Sunday Senior

1D 1 Blurr, Laura Lee Leynwood, 18.519, \$74
2D 1 Tahoe Connection, Laura Lee Leynwood, 19.180, \$44
3D 1 Sail N On Faith, Jeanette Starr, 20.326, \$29

3 MP Lady on the Drift, Dave Taylor, 16.56, \$16,

Saturday 50+

1 Debbie Robbins, 14.858, \$36
2 Whistlin Alibis, Carol Ellis, 15.374, \$24

Saturday Greenhorn

1 Rufus, Michele Allyn, 15.8, \$28
2 Beggar, Terry Filloon, 16.795, \$21
3 Benny, Karen Martin, 17.372, \$14
4 Jackie, Michele Allyn, 17.475, \$7

Sunday Greenhorn

1 Rufus, Michele Allyn, 15.8, \$24
2 Benny, Karen Martin, 16.569, \$18
3 Jackie, Michele Allyn, 17.475, \$12
4 BR Come to Pass, Julie Liska, 18.056, \$6

When It's Time for Performance...
It's Time For PRO FORMULA LABS

PRO FORMULA LABS
A UCHELE COMPANY

Electrolyte Formula
LYTE NOW™
Right Now!

...Your Partner in Winning!

- Electrolyte for the High Performance Horse
- Year Round Performance
- Rapid Absorption
- Now...Easy To Administer!

Available through veterinarians, catalogs and tack shops nationwide.
800-525-3007 • proformulalabs.com

Available Sizes: 30 cc / 1 dose • 80 cc / 3 doses

2013 Barrel Racing Babies

Two week Colt by Red-Miss N Cash daughter, owned by Jill Lane, Havre, MT

Filly by Ninety Nine Goldmine-High Plains Bunny, Dash To Chivato, owned by Donna Beierbach Maple Creek, Saskatchewan Canada

3 weekd old Filly by Jets Last Payday-Rare Heart, Rare Form, owned by Rae Lynn Olson, Altoona, KS

4/9 Colt by Furyofthewind-Eyes Flashy, Mr Eye Opener, owned by Roy Bundy, Plymouth, UT

One month Colt by J.L. Sirocco-Turning Pages, Maskrullah, TB, owned by Jill Lane, Havre, MT

One month old filly by Dash Ta Fame-Junos Royal Flush, Dash of Royal Gold, Owned by Amber Moore, Salem, OR

WEDNESDAY, MAY 22, 2013

OLD FORT DAYS FUTURITY HORSE SALE

CATALOG DEADLINE: APRIL 10, 2013

2003 Sorrel Stallion - 15.2 h. - 1200 lbs.

FAMOUS CHARMER

A PROVEN SON OF DASH TA FAME!

Dash Ta Fame si 113
x Kellys Charm si 87 (The Signature si 107)

Fee: \$1000

Shipped Semen Available • Considerations

Eligibilities: 5-State Breeders, VGBRA, Cornhusker, Bold Heart, Future Fortunes, Triple Crown 100, SW Desert Classic, Grid Iron & Hawki Futurity

SIRE OF 2012
**AMATEUR BARREL
FUTURITY CHAMPION**
KATS CHARMED TA FAME
Dash N Dance Futurity & Trifecta
Futurity - owner/rider Clara Ness

RACE WINNER...
CHARMED N SIXTY
STAKES PLACED - Fastest
Qualifying Time at 2012
Aberdeen Futurity
owned & bred by Hallie Melvin

←H→ **Melvin Ranch - Hermosa, SD - Hallie Melvin - 605.431.1215 - www.MELVINRANCH.com**

No Walkover for Walker & CP Konea at SW Desert Futurity

Southwest Desert Classic Futurity
May 10-12, Salina, UT

Open Futurity Average

- 1D 1 Cp Konea, Vauna Walker, 30.838, \$655
 09 s. f. Dash Ta Fame-Crystal Cashanova, Sir Cashanova
 2 Dash Buttercup, Jill Atkinson, 31.732, \$550
 08 ch. m. Dash Ta Fame-Misty Blurr, Murrtheblurr
 3 Willy B Famous, Timi Lickley, 31.881, \$471
 08 s. g. JB Ta Be Famous-RV Distance Star, Striking Distance
 4 Blazen Red Firewater, Vauna Walker, 32.408, \$367
 09 s. g. Chasin Firewater-Passem N Wink, Passem Merri
 5 Fame Blazin, Mike Crosby, 32.472, \$262
 08 s. g. Blazin Jetolena-Hmb Soon Tobe Famous, Dash Ta Fame
 6 Jj Buckaroo Fame, Jean Lopour, 32.489, \$183
 08 s. g. JB Proud N Famous-GSR Rebel Lady, Twaynas Dash
 7 Firewater Ellie, Brittany Barnett, 32.57, \$131
 09 ch. f. Chasin Firewater-Wcr Miss Precocious, Easy Dinero
 2D 1 Dealin Flashy, Jamie Montano, 32.886, \$494
 08 ch. m. Dealin Dirty-Freeway Tucker, Doc Tom Tucker
 2 Banjos Streakin Fame, Jean Lopour, 33.122, \$415
 08 b. g. JB Proud N Famous-Rgr Carolinas Day, Streakin Days
 3 Cashin In On Fame, Charme Moore-Poole, 33.256, \$356
 08 ch. m. Una Frio Cerveza-Hughe Honey, Hugo Streakin
 4 Rong Way, Helina Thomas, 33.588, \$277
 08 gr. g. Striking Distance-Down Angel Lane, Lanes Leinster
 5 Parker G, Terri Wood-Gates, 33.628, \$198
 08 b. g. Dash Ta Fame-Gw Mandi Lou, Proudest Effort
 6 Famous Lil Cody, Jessica Miller, 33.644, \$138
 08 pal. g. Dune Runner-Coops Curiosity, Proudest Effort
 7 Miss Animal Cracker, Charme Moore-Poole, 33.894, \$99

08 s. m. More Fame Than Bull-Hmbs Silky Sunrise, Kaweah Sunrise

Open Futurity 1st Go

- 1D 1 Cp Konea, Vauna Walker, 15.329, \$655
 2 Taupes Doll, Terri Wood-Gates, 15.921, \$550
 3 Dash Buttercup, Jill Atkinson, 15.924, \$471
 4 JI Solay, Nicole Demers, 16.017, \$367
 08 s. m. Frenchmans Guy-Solara, Band Of Azure
 5 Famous Jayda, Barbara Merrill, 16.173, \$262
 09 b. f. JB Proud N Famous Angels Proud Effort, Proudest Effort
 6 Eyegoeasy, Jackie Barnson, 16.218, \$183
 08 bay g. Eyesastrawfly-Kinda Caliente, Some Kinda Easy
 7 Willy B Famous, Timi Lickley, 16.234, \$131
 8 Blazin Red Firewater, Vauna Walker, 16.307, \$60
 2D 1 Jj Buckaroo Fame, Jean Lopour, 16.375, \$494
 2 Dealin Flashy, Jamie Montano, 16.401, \$415
 3 Fame Blazin, Mike Crosby, 16.523, \$356
 4 Bh Sierra Bullett, Shelly Mcadams, 16.54, \$277
 5 Firewater Ellie, Brittany Barnett, 16.555, \$198
 6 Cb Miss Kitty, Shelly Mcadams, 16.604, \$138
 08 ch. m. Proudest Effort-Kool Merridoc, Merridoc
 7 Wm Quick Stick, Melanie Adams, 16.629, \$99

Open Futurity 2nd Go

- 1D 1 Cp Konea, Vauna Walker, 15.509, \$655
 2 TkW Bullys Famous Fox, Kimmie Wall, 15.592, \$550
 08 b. m. Bully Bullion-Gateway Ta Love, Dash Ta Fame
 3 Willy B Famous, Timi Lickley, 15.647, \$471

SW Futurity Continued on Page 28

Mark Bugni

WITH BT BUDDY STINSON

2013 BBR Futurity Champion
Fastest Run of 4000+ entries

Multiple \$100,000
Futurity Slot Race Wins

Career Earnings in excess of
\$350,000

**Read more of Mark's story in our upcoming newsletter
and be sure to visit ANIMAL ELEMENT on Facebook!**

**Animal
Element**

Dealer inquiries welcome

WWW.ANIMALELEMENT.COM • • 877-DETOX-77

USE COUPON CODE **BHN13** TO RECEIVE 10% OFF ANY ORDER!

SW Futurity Continued From Page 27

- 4 Dash Buttercup, Jill Atkinson, 15.808, \$367
- 5 Dash Ta Be Famous, Timi Lickley, 15.898, \$262
- 6 Fame Blazin, Mike Crosby, 15.949, \$183
- 7 Firewater Ellie, Brittany Barnett, 16.015, \$131
- 2D** 1 Rong Way, Helina Thomas, 16.655, \$494
- 2 Sir Cashn Jet, Debbie Davis, 16.861, \$415
 - 08 b. g. Fly With Honor-Bjh Little Fanny, Society Road
- 3 Promise Me A Fortune, Makayla Brown, 16.875, \$356
 - 08 b. g. Zippy Zevi Dasher-Olenas Fancy Promise, Eternals Promise
- 4 Wild N Speedy Guy, Barbara Johnson, 16.91, \$277
 - 09 b. c. World Speed-French Wild Heart, Frenchmans Guy
- 5 Famous Lil Cody, Jessica Miller, 16.987, \$198
- 6 Famous Sweet Apple, Toni Horkley, 17.05, \$138
 - 09 s. f. JB Proud N Famous-Big Apple Baby, Merridoc
- 7 Miss Animal Cracker, Charme Moore-Poole, 17.057, \$99

Breeders Cup Futurity Avg.

- 1 Cp Konea, Vauna Walker, 30.838, \$344
- 2 Dash Buttercup, Jill Atkinson, 31.732, \$284
- 3 Blazen Red Firewater, Vauna Walker, 32.408, \$254
- 4 Jj Buckaroo Fame, Jean Lopour, 32.489, \$209
- 5 Firewater Ellie, Brittany Barnett, 32.57, \$164
- 6 Wm Quick Stick, Melanie Adams, 32.689, \$105
 - 08 gr. m. Smoke N Sparks-Gamblers Dilemma, Cash Dilemma
- 7 Bh Sierra Bullett, Shelly Mcadams, 32.746, \$75
 - 08 s. g. Dash Ta Fame-Bh Dodged A BULLET, Special Leader
- 8 Banjos Streakin Fame, Jean Lopour, 33.122, \$60
 - 08 b. g. JB Proud N Famous-Rgr Carolinas Day, Streakin Days

Breeders Cup Futurity 1st Go

- 1 Cp Konea, Vauna Walker, 15.329, \$344
- 2 Taupes Doll, Terri Wood-Gates, 15.921, \$284
 - 08 s. m. Dash Ta Fame-Taupearie, Proudest Effort
- 3 Dash Buttercup, Jill Atkinson, 15.924, \$254
- 4 Famous Jayda, Barbara Merrill, 16.173, \$209
- 5 Blazen Red Firewater, Vauna Walker, 16.307, \$164
- 6 Parker G, Terri Wood-Gates, 16.322, \$105
- 7 Jj Buckaroo Fame, Jean Lopour, 16.375, \$75
- 8 Bh Sierra Bullett, Shelly Mcadams, 16.54, \$60

Breeders Cup Futurity 2nd Go

- 1 Cp Konea, Vauna Walker, 15.509, \$344
- 2 Dash Buttercup, Jill Atkinson, 15.808, \$284
- 3 Dash Ta Be Famous, Timi Lickley, 15.898, \$254
 - 09 s. c. Dash Ta Fame-Wretched Effort, Special Effort
- 4 Firewater Ellie, Brittany Barnett, 16.015, \$209
- 5 Wm Quick Stick, Melanie Adams, 16.06, \$164
- 6 Blazen Red Firewater, Vauna Walker, 16.101, \$105
- 7 Jj Buckaroo Fame, Jean Lopour, 16.114, \$75
- 8 Bh Sierra Bullett, Shelly Mcadams, 16.206, \$60

Non Pro Futurity Average

- 1 First Step Shuffle, Shawnee Sagers, 32.645, \$192
 - 08 br. m. First Gridiron-Three Step Shuffle, Threefora Question
- 2 Wm Quick Stick, Melanie Adams, 32.689, \$144
- 3 Dealin Flashy, Jamie Montano, 32.886, \$96
 - 08 ch. m. Dealin Dirty-Freeway Tucker, Doc Tom Tucker
- 4 Kiss N Cartel, Chance Kendall, 34.237, \$48
 - 09 b. f. Cartella Star-Missy Rebel Te, Rebel Cause

Derby

- 1 Wild Colours, Barbara Johnson, 15.829, \$532
 - 06 ch. m. Hot Colours-French Wild Heart, Frenchmans Guy
- 2 Johnnys Cashin, Jill Atkinson, 16.108, \$399
 - 07 gr. m. Cashin Man-Miss Johnny Lane, Lanes Leinster
- 3 Gw Plain Jane Fame, Terri Wood-Gates, 16.21, \$266
 - 07 b. m. Dash Ta Fame-Kiz N Cash, Sir Cashanova
- 4 Express An Illusion, Teisha Banks, 16.793, \$133
 - 04 s. m. Easy Illusion-Winkens Express, Winken On Ya

Open 1st Go

- 1D** 1 Cp Konea, Vauna Walker, 15.329, \$791
- 2 Jakes Little Roan, Kailey Remund, 15.548, \$653
- 3 Dash, Kaytlyn Miller, 15.587, \$584
- 4 Mister Chewie, Edria Day, 15.604, \$481
- 5 Go Meggie Go, Morgan Jensen, 15.645, \$378
- 6 Cash Leinster, Jill Atkinson, 15.752, \$240
- 7 Hes A Streakin Man, Vickie Solmons, 15.775, \$171
- 8 Yawls Flying Colors, Jeanie Roberts, 15.784, \$137
- 2D** 1 Ludacris, Terri Wood-Gates, 15.829, \$614
- 2 Wild Colours, Barbara Johnson, 15.829, \$614
- 3 Angelina, Shirley Ankrum, 15.849, \$498
- 4 Tinkys Flash, Stephanie Kunz, 15.85, \$410
- 5 Favorite Tango, Tammy Hubbard, 15.866, \$322
- 6 Mac King Ah, Debbie Davis, 15.867, \$205
- 7 Clouds Illumination, Jill Moody, 15.869, \$146
- 8 Mth Fleet Street, Kailey Remund, 15.881, \$117
- 3D** 1 On The Money Nicky, Mikael Ivie, 16.344, \$556
- 2 Abby, Toni Horkley, 16.345, \$459
- 3 Go Rene Jet, Kathy Millhieser, 16.373, \$411
- 4 Jj Buckaroo Fame, Jean Lopour, 16.375, \$338
- 5 Tinkys Illusion, Kersee Catten, 16.377, \$266
- 6 Castle Gate, Erin Oliver, 16.391, \$169
- 7 Pc Bonanza, Laynee Giles, 16.407, \$121
- 8 Red, Baylee Barnson, 16.442, \$96
- 4D** 1 Dakota, Jolene Farnsworth, 16.848, \$498
- 2 Barney, J'amy Davis, 16.853, \$411
- 3 Alamo's Dashen Dandy, Lori Purdy, 16.863, \$368
- 4 Handsome Should, Shawn Hubbard, 16.884, \$303
- 5 Who Dat Light, John Schena, 16.897, \$238
- 6 Mr Teddy Te, Sue Hall, 16.898, \$151
- 7 Jlc Boogeyman, Curtis Fitzgerald, 16.917, \$108
- 8 Tribute To Jim, Makayla Brown, 16.926, \$86
- 5D** 1 Vinetage Annie King, Chelsea Jepperson, 17.336, \$410
- 2 Ur Braxton, Ashton Dale, 17.347, \$338
- 3 Perks Winning Bid, Liz Martin, 17.351, \$303
- 4 Dont Look Like Ralph, Amy Adams, 17.354, \$249
- 5 Rebels Raven Cat, Lexi Wittwer, 17.357, \$196
- 6 Evidently Folks, Cheri Bowden, 17.361, \$124
- 7 Wanna Trace Me, Amanda Baum, 17.398, \$89
- 8 Societys Star Chaser, Shauna Burton, 17.448, \$71

Sunday Open

- 1D** 1 Johnnys Cashin, Jill Atkinson, 15.464, \$748
- 2 Cp Konea, Vauna Walker, 15.509, \$618
- 3 Wm Smoke On Water, Teigan Adams, 15.526, \$553
- 4 Mister Chewie, Edria Day, 15.534, \$455
- 5 Clouds Illumination, Jill Moody, 15.548, \$358
- 6 Wild Colours, Barbara Johnson, 15.552, \$227

SW Desert Futurity Continued on Page 29

action video

www.321actionvideo.com

Live Webcast in HD Audio & Video

Order Videos on DVD or YouTube

Professional Video Production & Webcasting

SW Futurity Continued From Page 28

7 Hes A Streakin Man, Vickie Solmosen, 15.553, \$162
8 Sadie My Bartender Lady, Stacey Lake, 15.582, \$130
2D 1 Chicago, Whitney Christensen, 15.964, \$637
2 P.S.T. Superman, Toni Williams, 15.966, \$526
3 Pete, Shawnalee Hinkins, 15.979, \$471
4 Sundunbar, Kinsey Williams, 15.987, \$388
5 Bear, Rachael Krompel, 16.000, \$305
6 Jets Black Majic, Helina Thomas, 16.003, \$194
7 Nike, Rachael Krompel, 16.012, \$138
8 Firewater Ellie, Brittany Barnett, 16.015, \$110
3D 1 Glamour Girl, Annie Okelberry, 16.485, \$480
2 Ralph E, Bonnie Blain, 16.485, \$480
3 Miss Satin Bug, Mataya Agard, 16.520, \$389
4 Castle Gate, Erin Oliver, 16.547, \$320
5 Wrangle Me A Juno, Stephanie Kunz, 16.556, \$251
6 Rich J Lee Cash, Sheri Reel, 16.558, \$160
7 French Pearls, Maggie Aiello, 16.571, \$114
8 Who Dat Light, John Schena, 16.649, \$91
4D 1 Impressive Summer, Elsie Hussey, 16.980, \$471
2 Famous Lil Cody, Jessica Miller, 16.987, \$350
3 Ur Braxton, Ashton Dale, 16.987, \$350
4 Pv Firebugs, Teisha Banks, 17.010, \$286
5 Theo, Debbie Williams, 17.013, \$225
6 Slippin By Yawl, Toni Horkley, 17.045, \$143
7 Famous Sweet Apple, Toni Horkley, 17.050, \$102
8 Societys Star Chaser, Shauna Burton, 17.074, \$81
5D 1 Vf Buggy Whip, Tracy Jackson, 17.489, \$388
2 Vinetage Annie King, Chelsea Jepperson, 17.536, \$320
3 Rr Plum Dd, Dana Hulet, 17.557, \$286
4 Cupcake, Codi Sorensen, 17.564, \$236
5 Holiday, Patty Gurule, 17.568, \$185
6 Peppys Bar Drifter, Brandon Nusink, 17.669, \$118
7 Hh Roots Tuff Domino, Autumn Keller, 17.725, \$84
8 Guys Six Pack, Barbara Johnson, 17.767, \$67

Senior 1st Go

1D 1 Cp Konea, Vauna Walker, 15.329, \$245
2 Hes A Streakin Man, Vickie Solmosen, 15.775, \$184
3 Yawls Flying Colors, Jeanie Roberts, 15.784, \$122
4 Lil Pep Of Gold, Bobbi Scott, 15.903, \$61
2D 1 Jj Buckaroo Fame, Jean Lopour, 16.375, \$188
2 Jj Dixie Dash, Jean Lopour, 16.655, \$141
3 Zorro Jc, Vickie Carter, 16.751, \$94
4 Banjos Streakin Fame, Jean Lopour, 16.81, \$47
3D 1 Dont Look Like Ralph, Amy Adams, 17.354, \$137
2 Cruzin Azugo, Kathy Price, 17.451, \$103
3 Impressive Summer, Elsie Hussey, 17.645, \$68
4 Pepe Joe, Denise Anderson, 17.977, \$35

Senior 2nd Go

1D 1 Cp Konea, Vauna Walker, 15.509, \$235
2 Hes A Streakin Man, Vickie Solmosen, 15.553, \$176

3 Rgr Liar Liar, Barbara Merrill, 15.692, \$118
4 Jj Dixie Dash, Jean Lopour, 15.758, \$59
2D 1 Who Dat Light, John Schena, 16.649, \$181
2 Boogie Straight Up, Vickie Carter, 16.651, \$135
3 Zorro Jc, Vickie Carter, 16.678, \$90
4 Jay Ray Socks, Martha Kilcrease, 16.691, \$45
3D 1 Zz Top Gun, Kathy Price, 18.271, \$328

8 & Under 1st Go

1 Penny, Braylee Shepherd, 17.307, \$156
2 Rebels Raven Cat, Lexi Wittwer, 17.357, \$117
3 Horse, Nayvee Williams, 17.739, \$78
4 Okie, Kaydence Mckinney, 17.962, \$39

8 & Under 2nd Go

1 Horse, Nayvee Williams, 16.736, \$156
2 Rebels Raven Cat, Lexi Wittwer, 16.943, \$117
3 Penny, Braylee Shepherd, 17.286, \$78
4 Okie, Kaydence Mckinney, 17.656, \$39

Youth 9-12 1st Go

1 Jakes Little Roan, Kailey Remund, 16.036, \$228
2 Skinner Society, Ada Poole, 16.214, \$186
3 Miss Satin Bug, Mataya Agard, 16.219, \$138
4 Lds Billy The Kid, Laynee Giles, 16.262, \$90
5 Cash, Skylee Draper, 16.345, \$48

Youth 9-12 2nd Go

1 Jakes Little Roan, Kailey Remund, 15.548, \$228
2 Mth Fleet Street, Kailey Remund, 15.881, \$186
3 Cp Magic Brave, Kyle Ivie, 15.957, \$138
4 Miss Satin Bug, Mataya Agard, 16.279, \$90
5 Skinner Society, Ada Poole, 16.338, \$48

Youth 13-18 1st Go

1 Go Meggie Go, Morgan Jensen, 15.819, \$178
2 Max, Teigan Adams, 15.943, \$146
3 Kitty, Jaekel Quarnberg, 16.186, \$108
4 Rusty, Shaylyn Carter, 16.306, \$70
5 Ss Money Boat, Teigan Adams, 16.493, \$38

Youth 13-18 2nd Go

1 Dash, Kaytlyn Miller, 15.587, \$178
2 Go Meggie Go, Morgan Jensen, 15.645, \$146
3 American Highway, Mckinze Robinson, 15.904, \$108
4 Gonna Be Famous, Tyra Wittwer, 15.991, \$70
5 Bullys Mega Bullion, Mckinze Robinson, 16.017, \$38

60 Million Hits Per Month
50,000 Visits Every Day
The Largest Source for Barrel Events on the Internet!

Connect With Us! Search our App BHWN f t

The **WRANGLER** *Horse and Rodeo News*

800.927.7578 • Proud to be the Official Publication of 51 Associations!

Circle T in Hamilton Hosts CTBRA

CTBRA

May 11-12, 2013, Hamilton, TX

Saturday Open

- 1D 1 Big Al, Kelsey Crawford, 16.238, \$321
2 Eloquent Brisco, Nicki Zimmerman, 16.597, \$241
3 Moon Man, Nancy Woodward, 16.677, \$161
4 Hank, Cambra Smith, 16.729, \$121
2D 1 Senorita, Jamie Steiner, 16.762, \$257
2 KN Fabulous Fed X, Amye Craig, 16.801, \$201
3 Flit, Cambra Smith, 16.863, \$145
4 CCC Poco Money, Sue Miller, 16.876, \$121
5 Lucky Bottoms Jacket, Hannah Jermstad, 16.923, \$81
3D 1 Spots, Kelcy Shaffner, 17.245, \$257
2 Ruger, Ashlee Balch, 17.247, \$201
3 Catfish, Pattie Mertz, 17.263, \$145
4 Sonny, Camry Crawford, 17.284, \$121
5 Flame Of Fame, Lois Ferguson, 17.311, \$81
4D 1 Fame Aint Free, Nicki Zimmerman, 17.752, \$257
2 Mighty, Elizabeth Frost, 17.803, \$173
2 Slack, Charity Lundy, 17.803, \$173
4 Rattle Me Two, Sara Davidson, 17.866, \$121
5 Playin Tenino, Karen Clark, 17.925, \$81

Sunday Open

- 1D 1 Dirty, Jamie Steiner, 16.387, \$235
2 SixShootinSonofAGuy, Ava Antolik, 16.416, \$185
3 KN Fabulous Fed X, Amye Craig, 16.473, \$151
4 Perkzilla, Jacque Woolman, 16.487, \$118
5 Roxy, Jordon Briggs, 16.608, \$84
6 Zena, Jordon Briggs, 16.611, \$67
2D 1 Flit, Cambra Smith, 16.897, \$235
2 Blazin Bug Cuz, Kortney Fisher, 16.995, \$185
3 Senorita, Jamie Steiner, 17.018, \$151
4 Play Girl, Tasha Welsh, 17.095, \$118
5 Este Hombre, Alex Lang, 17.118, \$84
6 Cricket, Sammi Duncan, 17.143, \$67
3D 1 Bull, Teryn Warren, 17.400, \$235
2 Chickie, Ashley Bender, 17.411, \$185
3 Froggy, Leshia Knox, 17.422, \$151
4 Dixie, Kyra Collins, 17.434, \$118
5 Pontoon, Gin Berry, 17.445, \$84
6 Shorty, Jennifer Stanley, 17.449, \$67
4D 1 Durango, Kindle Fitzgerald, 17.899, \$235
2 Sweet Not Sour, Karen Little, 17.967, \$185
3 Cadillac, Karen Clark, 17.977, \$151
4 Nila, Madi Fischer, 17.995, \$118
5 Sweetie Pie, Wanda Jetton, 18.011, \$84
6 Kermit, Adrian Mortimer, 18.034, \$67

Saturday Youth

- 1D 1 Athena, Steely Steiner, 17.201, \$45
2 Ruger, Ashlee Balch, 17.247, \$30

- 2D 1 Toby, Rachel Rinehart, 17.735, \$45
2 I Dunn Think So, Kaylen Bernema, 17.983, \$15
2 Shorty, Jennifer Stanley, 17.983, \$15
3D 1 Grace, Bailey Whiteside, 18.328, \$45
2 Star, Chandler Crawford, 18.351, \$30
4D 1 Rodie, Alex DeKay, 19.168, \$74

Sunday Youth

- 1D 1 SixShootinSonofAGuy, Ava Antolik, 16.416, \$39
2D 1 Cricket, Sammi Duncan, 17.143, \$39
3D 1 Shorty, Jennifer Stanley, 17.449, \$39
4D 1 Grace, Bailey Whiteside, 18.336, \$39

Saturday 40+

- 1D 1 Moon Man, Nancy Woodward, 16.677, \$54
2 Teddy, Peggy Hall, 16.930, \$36
2D 1 Handsome, Teri George, 17.237, \$54
2 Catfish, Pattie Mertz, 17.263, \$36
3D 1 Curise, Karen Walinder, 18.018, \$54
2 JoJo, Laura Combs, 18.076, \$36

Sunday 40+

- 1D 1 Handsome, Teri George, 16.674, \$31
2 Sabe, Claudia Parrott, 16.803, \$21
2D 1 Money, Nancy Woodward, 17.280, \$31
2 Froggy, Leshia Knox, 17.422, \$21
3D 1 Oak Swindler, Nancy Blackstock, 17.716, \$31

Saturday \$100 Novice

- 1 Sprate Wicked Sister, Amy Riordan, 18.323, \$59
2 Twelve Angels Blue, Josianne St-Cyr, 18.412, \$40

Sunday \$500 Novice

- 1 Lectric Flower Child, Kellie Weaver, 17.798, \$59
2 Shadow, Pam Smith, 18.511, \$40

Saturday \$500 Novice

- 1 A Grand Enterprise, Jacque Woolman, 17.494, \$98
2 Lena, Stephanie Kabler, 17.570, \$59
3 Pricilla, LaScott Dylla, 17.701, \$40

Sunday \$500 Novice

- 1 Shorty, Jennifer Stanley, 17.449, \$84
2 Barbie, Kindle Fitzgerald, 17.573, \$51
3 Pricilla, LaScott Dylla, 17.776, \$34

Saturday \$1000 Novice

- 1 Cruz, Ann Wyatt, 17.327, \$70

Sunday \$1000 Novice

- 1 Slack, Charity Lundy, 17.667, \$42

email us your
EVENT NEWS

- we print news for free -

email us your
RESULTS

- we print results for free -

email us your
EVENTS

- we print listings for free -

We are here for you! - Email us! info@barrelracingreport.com

Fast - Free - Informative - www.BarrelRacingReport.com

Barlow and Firewaters Fooler No Joke at Vegas Prep Show

NBHA Vegas Prep Show
May 10-11-12, 2013, San Carlos, AZ

Friday Open

1D 1 Bogie's French Lady, Cindy Woods, 14.598, \$107
2 Firewater's Fooler, Amanda Barlow, 14.768, \$64
3 Snoopy, Laura Carmen, 14.990, \$43
2D 1 Halle B Smooth, Cindy Woods, 15.213, \$99
2 Arod Jones, Lexi Bath, 15.271, \$59
3 Warriors Lady Knight, Lori Todd, 15.447, \$40
3D 1 Doc, Madeline Stamer, 15.614, \$86
2 Streaks Stoney Marble, Haley Petersen, 15.642, \$52
3 Seal, Terry Zenkawich, 15.680, \$34
4D 1 Bris Velvet Streak, Stephanie Cochrun, 16.147, \$77
2 Lil Coppertone, Leslie Maynard, 16.400, \$46
3 Money Penny, Mareda Shurts, 16.414, \$31
5D 1 Frankies Tequila Fame, Onie Anderson, 16.760, \$60
2 Shez Just Chloe, Chloe Johns, 16.992, \$36
3 Cuervo, Sherry Richardson, 17.002, \$24

Saturday Open

1D 1 Sittin On a Winner, Monica Lucchei, 14.619, \$255
2 Halle B Smooth, Cindy Woods, 14.656, \$213
3 Sunfrost Doc Tari, Crystal Magoffin, 14.732, \$170
4 Kinica Six, April Denny, 14.777, \$128
5 Firewater's Fooler, Amanda Barlow, 14.816, \$85
2D 1 TLR Sparkle My Fancy, Allison Resor, 15.124, \$235
2 Street Slicks, Cari Zenkawich, 15.163, \$196
3 Babe, Shyanne Summerfield, 15.206, \$156
4 Play Money, Leslie Shurts, 15.226, \$117
5 Povertys Cutie Bee, Virginia Evans, 15.251, \$78
3D 1 Frosty, Shyanne Summerfield, 15.649, \$204
2 Lil Coppertone, Leslie Maynard, 15.659, \$170
3 Dancin For My Frosty, Chloe Johns, 15.671, \$136
4 Zonas Special Chick, Tarryn Lee, 15.699, \$102
5 Flor, Ella Wilcox, 15.706, \$68
4D 1 Money Penny, Mareda Shurts, 16.140, \$184
2 Flaming Jeannie, Lisa Buck, 16.141, \$153
3 Trasviesa, Cathy Ruiz, 16.353, \$122
4 Indy, Laura Miller, 16.377, \$92
5 PC Lonewood Ike, Madilyn Todd, 16.415, \$61
5D 1 Dandy, Mareda Shurts, 16.621, \$143
2 Buger, Shelly Brown, 16.646, \$119
3 Classic Dr Pepper, Charline Knagge, 16.842, \$95
4 Boots, Tiffany Sanchez, 16.848, \$71
5 Seal, Terry Zenkawich, 16.893, \$48

Sunday Open

1D 1 Firewater's Fooler, Amanda Barlow, 14.351, \$509

1 Oscar, Crystal Magoffin, 14.878, \$187
2 Halfmoon Dandy, LaTonne Burnette-Tiller, 14.927, \$140
3 Target, Clara Ness, 14.957, \$94
4 Povertys Cutie Bee, Virginia Evans, 14.959, \$47
2D 1 Bebe, Teresa Pearl Benson, 15.576, \$163
2 Breeze, Terri Foley, 15.610, \$122
3 Shimmer, Julie Garrett, 15.655, \$81
4 Moose Johnston, Dawn Lewis, 15.735, \$41
3D 1 Blazin Dixie, Randy Rist, 15.867, \$147
2 Play Money, Leslie Shurts, 15.940, \$110
3 Gwennie, Taylor Grantham, 15.964, \$73
4 Sparkin, Samantha Sullivan, 15.970, \$37
4D 1 Money Penny, Mareda Shurts, 16.456, \$114
2 Guards Beda Girl, Jamie McIntyre, 16.499, \$85
3 Lexi, Corey Simpson, 16.579, \$57
4 Fire & Spice, Amanda Barlow, 16.615, \$28

Sunday Side Pot Open Average

1D 1 Firewater's Fooler, Amanda Barlow, 29.167, \$47
2 Sunfrost Doc Tari, Crystal Magoffin, 29.718, \$32
2D 1 Streaks Stoney Marble, Haley Petersen, 30.355, \$72
1 Shimmer, Julie Garrett, 31.701, \$38
2 Gwennie, Taylor Grantham, 31.796, \$25
3D 1 Dancin For My Frosty, Chloe Johns, 32.608, \$57
1 Shez Just Chloe, Chloe Johns, 33.182, \$22
1 Boots, Tiffany Sanchez, 33.182, \$22

Saturday Youth

1D 1 Raisen, Lake Mehalic, 14.864, \$37
2D 1 Bris Velvet Streak, Stephanie Cochrun, 15.764, \$32
3D 1 Sheza Boston Melody, Elisa Rose, 15.907, \$21
4D 1 Yogi, Jodi Denny, 21.227, \$16

Sunday Youth

1D 1 Sheza Boston Melody, Elisa Rose, 15.118, \$38
3D 1 Bris Velvet Streak, Stephanie Cochrun, 16.154, \$25

Saturday Senior

1D 1 Bebe, Teresa Pearl Benson, 15.485, \$84
3D 1 Blazin Dixie, Randy Rist, 16.545, \$50
4D 1 Imps Shillelagh, Julie Turney, 18.232, \$34

Sunday Senior

1D 1 Bebe, Teresa Pearl Benson, 15.576, \$53
3D 1 Imps Shillelagh, Julie Turney, 16.689, \$32
4D 1 Driftwalker, Jonna Baker, 18.326, \$21

Jones & Showboats Effort Highlight NBHA Utah #05

NBHA Utah # 05
May 9-8, 2013, Ogden, UT

Saturday Open

1D 1 Showboats Effort, Jessica Jones, 15.599, \$187
2 Illusions Icon, Bev Clark, 15.729, \$156
3 Roma Lane, Jerica Henderson, 15.804, \$125
4 Power, Amberley Snyder, 15.903, \$94
5 Debbie Larsen, 15.938, \$62
2D 1 Gyps, Jerica Henderson, 16.137, \$161
2 Sierra Thomas, 16.138, \$134
3 Jacie Steed, 16.171, \$107
4 Sonya Madsen, 16.174, \$80
5 Arena Roan, Kelli Nelson, 16.177, \$54

3D 1 Kattie Nipko, 16.621, \$107
2 Tuckers Wink, Shannette Keeler, 16.669, \$89
3 Bobbie Steed, 16.670, \$71
4 Duke, Jenny Greiner, 16.677, \$54
5 Bullys Scarlet, Susan Lindsey, 16.742, \$36
4D 1 Kelli Hipwell, 17.649, \$80
2 Darla Haws, 17.834, \$67
3 Kool Klive, Vickie Lamb, 17.892, \$54
4 Mr Currents Gold, Stace Brown, 17.900, \$40
5 Jayde Carter, 17.981, \$27

Sunday Open

1D 1 Showboats Effort, Jessica Jones, 15.599, \$187

Kruse, Huestis & Murphy Dance at 3 Can Tango

3 Can Tango
May 3-5, 2013, Silesia, MT

Friday Open

1D 1 Lenas Mijo Dulce, Lindsay Kruse, 14.857, \$465.36
2 Hesa Rare Runner, Kava Huestis, 15.088, \$349.02
3 Crowded Jet, Ali Jenkins, 15.119, \$290.85
4 Dynamite Your World, Mandy Hamilton, 15.201, \$213.29
4 Willy, Rebecca Edwards, 15.201, \$213.29
6 Wheels, Eva Edwards, 15.258, \$155.12
7 Hey Say Neigh, Jill Miller, 15.272, \$135.73
8 CLG All The Money, Kris Bartholomew, 15.315, \$116.34
2D 1 RC Packin Gold, Renie Schnitzler, 15.381, \$398.88
2 Bunny, Krissy VanderVoort, 15.418, \$299.16
3 American Rush, June Tibbetts, 15.442, \$249.30
4 Coy, Leanne Johnson, 15.475, \$199.44
5 Firewater Guy, Erin Wanner, 15.477, \$166.20
6 Wee Doc O Poco Belle, Mandy Hamilton, 15.510, \$132.96
7 Payden, Laurie Alexander, 15.524, \$116.34
8 Sonny, Shai McDonald, 15.545, \$99.72
3D 1 Sparkin On Command, Lacy Bangert, 15.881, \$232.68
1 Rede Cash, Barbara Cook, 15.881, \$232.68
3 Back In The Mood, Becky Kobielski, 15.885, \$149.58
3 Razor, Jane Claffey, 15.885, \$149.58
5 Quigly, Kathy Wootan, 15.896, \$110.80
6 Rocky, Shelly Johnson, 15.907, \$88.64
7 Alacaptain, Christine Dix, 15.908, \$77.56
8 Hermiones Fame, Maggie Polonic, 15.935, \$66.48
4D 1 Embers Hot Lena, Tina Holmes, 16.382, \$199.44
2 Gus, Julie Wilson, 16.410, \$149.58
3 Sugar, Talli Else, 16.438, \$124.65
4 Rummy, Taryn DeBoer, 16.454, \$99.72
5 Hollywood, Sterling Alexander, 16.485, \$83.10
6 Frenchman Lil Charm, Michelle Irwin, 16.516, \$66.48
7 Chester, Emily Remiche, 16.613, \$58.17
8 Cashback Babe, Kathleen Schiml, 16.650, \$49.86

Saturday Open

1D 1 Hesa Rare Runner, Kava Huestis, 14.960, \$897.75
2 Bucks For Bullet, Ashley Day, 15.005, \$763.09
3 Sweet Heart Special, Carmel Wright, 15.014, \$628.43
4 CLG All The Money, Kris Bartholomew, 15.023, \$538.65
5 Hills Cash Moon, Laura McPherson, 15.027, \$448.88
6 Hey Say Neigh, Jill Miller, 15.071, \$314.21

Vegas Prep Show Continued From Page 31

2 Illusions Icon, Bev Clark, 15.729, \$156
3 Roma Lane, Jerica Henderson, 15.804, \$125
4 Power, Amberley Snyder, 15.903, \$94
5 Debbie Larsen, 15.938, \$62
2D 1 Gyps, Jerica Henderson, 16.137, \$161
2 Sierra Thomas, 16.138, \$134
3 Jacie Steed, 16.171, \$107
4 Sonya Madsen, 16.174, \$80
5 Arena Roan, Kelli Nelson, 16.177, \$54
3D 1 Kattie Nipko, 16.621, \$107
2 Tuckers Wink, Shannette Keeler, 16.669, \$89
3 Bobbie Steed, 16.670, \$71
4 Duke, Jenny Greiner, 16.677, \$54
5 Bullys Scarlet, Susan Lindsey, 16.742, \$36
4D 1 Kelli Hipwell, 17.649, \$80
2 Darla Haws, 17.834, \$67
3 Kool Klive, Vickie Lamb, 17.892, \$54
4 Mr Currents Gold, Stace Brown, 17.900, \$40
5 Jayde Carter, 17.981, \$27

7 Scooten Ta Fame, Shelly Anzick, 15.098, \$224.44
8 Crowded Jet, Ali Jenkins, 15.108, \$179.55
9 KRK Straw, Renie Schnitzler, 15.124, \$157.11
10 KTS Scrap Iron, Ashley Ouzts, 15.126, \$134.66
11 Yellowstone Kid Rock, Jessi Foot, 15.127, \$112.22
12 Ricky Ticky Time Bomb, Erin Wanner, 15.135, \$89.78
2D 1 CH Back To Back, Tannis Kramer, 15.477, \$769.50
2 Hesa Speeding Bullet, Ashley Day, 15.480, \$654.08
3 Kay Cross Cheri, Colette Fenster, 15.484, \$538.65
4 Dashin Fred, Jess West, 15.486, \$461.70
5 Nevada, Sarah Smith, 15.488, \$384.75
6 Wee Zan Parrs Ebonie, Lisa Warfield, 15.497, \$269.33
7 Lady Bee Sparkin, Gayleen Malone, 15.509, \$192.38
8 Harley, Rayna Rice, 15.518, \$153.90
9 HC Christys Solano, Micki Scally, 15.520, \$134.66
10 Crimson Jaguar, Luanne Cutler, 15.527, \$115.43
11 TVD Gator, Kaitlyn Noll, 15.532, \$96.19
12 American Rush, June Tibbetts, 15.539, \$76.95
3D 1 Downin Coronas, Valee Cooley, 15.960, \$513.00
2 Sure Ta Fire, Samantha Lenhardt, 15.967, \$436.05
3 Moose, Amber Crowley, 15.974, \$359.10
4 HW Cash Lady Jet, Donna Mitchell, 15.983, \$282.15
4 Hills Dash Bar Bee, Darcy Mapston, 15.983, \$282.15
6 Cashback Babe, Kathleen Schiml, 15.995, \$179.55
7 Rooster, Crystal-Leigh Averill, 16.000, \$128.25
8 Rummy, Taryn DeBoer, 16.012, \$102.60
9 Rocky, Shelly Johnson, 16.016, \$89.78
10 Kit Kat, Barb Barber, 16.026, \$76.95
11 Stick, Lori Vance, 16.027, \$64.13
12 Elvis, Peggy Fredericks, 16.058, \$51.30
4D 1 Fly, Vicki Small, 16.460, \$384.75
2 Ms Goldmine, Sandy Stewart, 16.472, \$327.04
3 Shawne Sugar Mose, Davey Madison, 16.477, \$269.33
4 Big Brown, Lisa Hamilton, 16.488, \$230.85
5 Penny, Taryn DeBoer, 16.490, \$192.38
6 Blowin Sparks, Torie Froese, 16.527, \$134.66
7 Joy Pages Jay, Sarah Long, 16.560, \$96.19
8 Dash To Corona, JoBeth Askin, 16.587, \$76.95
9 WPH Images, Kathy Schaffer, 16.616, \$62.52
9 Lonestar Feature, Vicki Eskridge, 16.616, \$62.52
11 Jace, Kati MacIsaac, 16.624, \$48.09
12 Gold Grain, Rhonda Dove, 16.635, \$38.48

3 Can Tango Continued on Page 33

Sunday Youth

1D 1 Hickory, Dustie Warr, 16.268, \$114
2 Rona Bar Blitz, Hanna Gallegos, 16.310, \$68
3 Sydney Grover, 16.323, \$46
2D 1 Katelyn Douglu Udy, 17.306, \$68
2 Tugs, Sammy Stokes, 17.400, \$41
3 Classimerriflight, Kennadie McFarland, 17.455, \$27
3D 1 Jemmer, Nicole Lowther, 18.690, \$46
2 Jackson, Kylie Martinez, 19.461, \$27
3 Nicole Lowther, 19.937, \$18

Junior Youth

1D 1 Hickory, Dustie Warr, 16.268, \$74
2 Lindsey Peterson, 16.496, \$49
2D 1 Dyllinn Metting, 17.473, \$44
2 Scooter, Jenna Peterson, 17.555, \$29
3D 1 Wyatt Peterson, 18.776, \$29
2 Rylee Haws, 24.517, \$20

Sunday Open

- 1D 1 MS Lucki Kelly, Shelley Murphy, 14.838, \$876.75
- 2 Scooten Ta Fame, Shelly Anzick, 14.904, \$745.24
- 3 Dynamite Your World, Mandy Hamilton, 14.910, \$613.73
- 4 Boogie, Donna Small, 14.927, \$526.05
- 5 SX Hot Alley Cat, Shelley Murphy, 14.969, \$438.38
- 6 Top Of The Sail, Milee Dailey, 14.971, \$306.86
- 7 Cools High Cash, Whitney Gollehon, 15.002, \$219.19
- 8 Theo, Jerrie Dolan, 15.049, \$175.35
- 9 Jet, Shannon Hil, 15.051, \$153.43
- 10 Bunny, Krissy VanderVoort, 15.052, \$131.51
- 11 Alacaptain, Christine Dix, 15.068, \$109.59
- 12 Hills Cash Box, Dillon McPherson, 15.080, \$87.68
- 2D 1 Hills Classic Speed, Candy Christopherson, 15.339, \$751.50
- 2 Crowded Jet, Ali Jenkins, 15.340, \$638.78
- 3 Houdinie, Jolene Wilcox, 15.342, \$526.05
- 4 TM Slick Willy, Morgan Knudson, 15.353, \$450.90
- 5 Kay Cross Cheri, Colette Fenster, 15.361, \$375.75
- 6 Bonvester Alex, Kristi Horner, 15.369, \$263.03
- 7 Matz Family Chiropractic, Tracy Matz, 15.371, \$187.88
- 8 Dr Three Ohs Flit, Joeleen Cox, 15.389, \$150.30
- 9 Lady Bee Sparkin, Gayleen Malone, 15.399, \$131.51
- 10 Ricky Ticky Time Bomb, Erin Wanner, 15.412, \$112.73
- 11 Shotten Firewater, Kiana Simonson, 15.418, \$93.94
- 12 Smooch, Becky Halverson, 15.421, \$75.15
- 3D 1 American Cienna, Lana Tibbetts, 15.840, \$501.00
- 2 Moon Dancer, Jessie Kukowski, 15.848, \$425.85
- 3 Merri Saneta, Samantha Lenhardt, 15.885, \$350.70
- 4 Cat, Joy Benson, 15.886, \$275.60
- 5 Shineys Partner, Julijo Kelly, 15.886, \$275.60
- 6 Lenas Stormy Flyte, Ellen Allemand, 15.906, \$175.35
- 7 Stick, Lori Vance, 15.913, \$125.25
- 8 Miss Corona, Milee Dailey, 15.921, \$100.20
- 9 Jace, Kati MacIsaac, 15.924, \$87.68
- 10 Sky, Calli Rusche-Nicholson, 15.931, \$75.15
- 11 Lips Red Hot Kiss, Kim Norman, 15.934, \$62.63
- 12 YGW French Boogie, Jessica Furlu, 15.943, \$50.10
- 4D 1 Bob, Kylee Sept, 16.359, \$375.75
- 2 Royal Turbo Charge, Elaine Hollings, 16.361, \$319.39
- 3 Cutesie, Morgan Knudson, 16.366, \$263.03
- 4 Gus, Julie Wilson, 16.385, \$225.45
- 5 Lucky, Jennifer Franco, 16.402, \$187.88
- 6 Charlie Brown, Diane McLean, 16.414, \$131.51
- 7 Dash To Corona, JoBeth Askin, 16.428, \$93.94
- 8 Harli, Kate Renner, 16.441, \$75.15
- 9 Stars Rockn Cowboy, Elaine Guffey, 16.495, \$65.76
- 10 Catsfirewater, Taegan Schaffer, 16.502, \$56.36
- 11 WPH Images, Kathy Schaffer, 16.503, \$46.97
- 12 Ann Grandview, Libi Susag, 16.552, \$37.58

Youth Challenge

- 1D 1 PC Bar Leo Frost, Baylie Mulholland, 15.609, \$111.13
- 2 Cashback Babe, Kathleen Schiml, 15.890, \$83.34
- 3 Nelly, Marlena Irwin, 15.936, \$55.56
- 4 Miss Concho Bunny, Alexis Sturman, 15.980, \$27.78
- 2D 1 Roany's Rocket, Bella Fossum, 16.135, \$95.25
- 2 Missy, Kelsy Robinson, 16.225, \$71.44
- 3 Chester, Emily Remiche, 16.304, \$47.63
- 4 KT, Manchi Nace, 16.439, \$23.81
- 3D 1 Catsfirewater, Taegan Schaffer, 16.656, \$158.75
- 4D 1 Stick, Haley Vance, 17.115, \$47.63
- 2 Ali Berry Hancock, Aimee Parker, 17.130, \$35.72
- 3 Cash, Cheyenne Carl, 17.203, \$23.81
- 4 Boots, Sheridan Oakes, 17.328, \$11.91

Saturday Breeders Incentive Futurity

- 1 Dash To Corona, JoBeth Askin, \$240

- 2 Ragin Corona, Shelley Murphy, \$144
- 3 WPH Images Shadow, Krista Huntley, \$96

Sunday Breeders Incentive Futurity

- 1 Dash To Corona, JoBeth Askin, 16.428, \$240.00
- 2 Ragin Corona, Shelley Murphy, 16.784, \$144.00
- 3 WPH Images Shadow, Krista Huntley, \$96.00

Saturday Derby

- 1 Hills Jay Dee Dash, Darcy Mapston, \$272
- 2 Moose, Amber Crowley, \$208
- 3 WPH Images, Kathy Schaffer, \$160
- 4 Images Dashin Nikki, Kathy Schaffer, \$104
- 5 Miss Corona, Milee Dailey, \$56

Sunday Breeders Incentive Derby

- 1 Hills Jay Dee Dash, Darcy Mapston, 15.709, \$272
- 2 Miss Corona, Milee Dailey, 15.921, \$208
- 3 WPH Images, Kathy Schaffer, 16.503, \$160
- 4 Images Dashin Nikki, Kathy Schaffer, \$104
- 5 Moose, Amber Crowley, \$56

Saturday Masters

- 1D 1 CLG All The Money, Kris Bartholomew, 15.023, \$151.90
- 2 Hills Cash Moon, Laura McPherson, 15.027, \$113.93
- 3 Boogie, Donna Smal, 15.190, \$75.95
- 4 Theo, Jerrie Dolan, 15.192, \$37.98
- 2D 1 Duel Doc Diamond, Deb Madison, 15.557, \$130.20
- 2 Quigly, Kathy Wootan, 15.584, \$97.65
- 3 Frosty Frenchman, Bob Welsh, 15.630, \$65.10
- 4 Sister Girl, Vicki Small, 15.702, \$32.55
- 3D 1 Elvis, Peggy Fredericks, 16.058, \$86.80
- 2 Lips Red Hot Kiss, Kim Norman, 16.074, \$65.10
- 3 Cashin Go Rebel, Elaine Guffey, 16.106, \$43.40
- 4 Pearl, Jacque Jo Moreland, 16.13, \$21.70
- 4D 1 Lonestar Feature, Vicki Eskridge, 16.616, \$97.65
- 2 Stars Rockn Cowboy, Elaine Guffey, 16.84, \$65.10

Sunday Masters

- 1D 1 Boogie, Donna Small, 14.927, \$154.70
- 2 Theo, Jerrie Dolan, \$116.03
- 3 Flying Smoke Olena, Elaine Hollings, 15.093, \$77.35
- 4 Hills Cash Moon, Laura McPherson, 15.101, \$38.68
- 2D 1 Quigly, Kathy Wootan, 15.467, \$132.60
- 2 Bertha, Darae Larson, 15.519, \$99.45
- 3 Becky Kobielusz, 15.632, \$66.30
- 4 Jacque Jo Moreland, 15.659, \$33.15
- 3D 1 Lips Red Hot Kiss, Kim Norman, 15.934, \$88.40
- 2 Joe, Phyllis Brosz, 15.956, \$66.30
- 3 Playboy Bouquet, Susan Blohm, 15.964, \$44.20
- 4 Fly, Vicki Small, 16.070, \$22.10
- 4D 1 Stars Rockn Cowboy, Elaine Guffey, 16.459, \$66.30
- 2 Lonestar Feature, Vicki Eskridge, 16.682, \$49.73
- 3 Frenchman Lil Charm, Michelle Irwin, 16.722, \$33.15
- 4 Special, Elaine Schwend, 17.014, \$16.58

Saturday WPRA

- 1 Kava Huestis, 14.960, \$310
- 2 Shelly Anzick, 15.098, \$232.50
- 3 Ashley Outzs, 15.126, \$155
- 4 Ronda Holwell, 15.145, \$77.50

Sunday WPRA

- 1 Shelly Anzick, 14.904, \$278.50
- 2 Milee Dailey, 14.971, \$208.88
- 3 Jerrie Dolan, 15.049, \$139.25
- 4 Elaine Hollings, 15.093, \$69.63

Word & Silky French Pie Win Gollhofer Series Finals

Gollhofer Arena Spring Series Finals
April 27, 2013, Belle Fourche, SD

1st Go Open

- 1D 1 Joe, Whitney Sprunk, 14.302, \$210.00
2 Rare Rock, Melissa Bachand, 14.389, \$157.50
3 Anna Belle, Jessica Routier, 14.412, \$105.00
4 Squeeze, Katy Pfeleger, 14.435, \$52.50
2D 1 Fire, Cindy Richardson, 14.804, \$175.00
2 Cash for Cans, Deb Strohschein, 14.944, \$131.25
3 SR The Surreal Thing, Amber West, 14.959, \$87.50
4 CC Dream Girl, Stephanie Curtis, 15.022, \$43.75
3D 1 Schatze, Branda Collister, 15.341, \$140.00
2 Dozer, ReAnn Crane, 15.345, \$105.00
3 Newly, Donna Buer, 15.405, \$70.00
4 Jolly, Amy Holmes, 15.417, \$35.00
4D 1 No Stoppon Stella, Dana Ingalls, 15.846, \$157.50
2 Images Dashin Nikki, Kathy Schaffer, 15.968, \$105.00
5D 1 Flower, Jessica Routier, 16.302, \$87.50
2 Cal Jay, Jessica Holmes, 17.050, \$52.50
3 Tiny, Whitney Sprunk, 17.873, \$35.00

2nd Go Open

- 1D 1 Silky French Pie, Keenie Word, 14.207, \$210.00
2 The Raine Doc, Donna Buer, 14.250, \$157.50
3 Heidi Bear, Shelly Christensen, 14.349, \$105.00
4 Bubbles, Katy Pfeleger, 14.360, \$52.50
2D 1 Curious Jet, Becky Amio, 14.711, \$175.00
2 Bunny, Peedee Doyle, 14.751, \$131.25
3 Katy Bug Corona, Lorita Crofford, 14.785, \$87.50
4 Cowboy, Jayci Lamphere, 14.849, \$43.75
3D 1 No Stoppon Stella, Dana Ingalls, 15.231, \$140.00
2 Johnny, Lacy Luna, 15.261, \$105.00
3 Al, Lorita Crofford, 15.263, \$70.00
4 Ace, Karisa Curtis, 15.277, \$35.00
4D 1 Pearl, Jessica Holmes, 15.733, \$105.00
2 Dolce, Stephanie Curtis, 15.809, \$78.75
3 Pueblo, Brylee Grubb, 15.889, \$52.50
4 Cal Jay, Jessica Holmes, 15.889, \$26.25
5D 1 Smoke, Gloria Bacon, 16.235, \$70.00
2 WPH Images Mr Blue, Kathy Schaffer, 16.256, \$52.50
3 CC Dream Girl, Stephanie Curtis, 16.296, \$35.00
4 Tiny, Whitney Sprunk, 16.730, \$17.50

1st Go Youth

- 1D 1 Silky French Pie, Keenie Word, 14.477, \$35.00
2 Bug, Kayden Steele, 14.74, \$21.00
3 Bunny, Peedee Doyle, 14.800, \$14.00
2D 1 Ace, Karisa Curtis, 15.481, \$25.20
2 Spit, Jayci Lamphere, 15.490, \$16.20
3D 1 Miss Muffet, Jaycie West, 16.827, \$16.80
2 General, Jordan Reeves, 17.035, \$11.20

2nd Go Youth

- 1D 1 Silky French Pie, Keenie Work, 14.207, \$35.00
2 Bunny, Peedee Doyle, 14.751, \$21.00
3 Bear, Dillion Haugen, 15.054, \$14.00
2D 1 Ace, Karisa Curtis, 15.277, \$25.20
2 Trux, Jaycie West, 15.807, \$16.20
3D 1 Miss Muffet, Jaycie West, 14.443, \$16.80
2 General, Jordan Reeves, 17.000, \$11.20

1st Go \$100 Novice

- 1 CC Dream Girl, Stephanie Curtis, 15.022, \$18
2 Hold On To The Dash, Sherry Morrison, 15.095, \$12

2nd Go \$100 Novice

- 1 CC Dream Girl, Stephanie Curtis, 16.296, \$18
2 Images Dashin Nikki, Kathy Schaffer, 16.880, \$12

1st Go \$500 Novice

- 1 Samaire, Kathy Schaffer, 14.514, \$35
2 Tifa, Jenna Mahaffy, 15.270, \$21
3 Chill, Lacey Luna, 15.284, \$14

2nd Go \$500 Novice

- 1 Samaire, Kathy Schaffer, 14.375, \$35
2 Chill, Lacy Luna, 15.083, \$21
3 Johnny, Lacy Luna, 15.261, \$14

1st Go Senior

- 1 The Raine Doc, Donna Buer, 14.552, \$40
2 Fire, Cindy Richardson, 14.804, \$24
3 Fols Azure Native, Linda Hunter, 15.031, \$16

2nd Go Senior

- 1 The Raine Doc, Donna Buer, 14.250, \$40
2 Sabre, Sunday Bossert, 14.923, \$24
3 Fire, Cindy Richardson, 14.993, \$16

1st Go Futurity

- 1 Katy Bug Corona, Lorita Crofford, 14.801, \$18
2 CC Dream Girl, Stephanie Curtis, 15.022, \$12

2nd Go Futurity

- 1 Katy Bug Corona, Lorita Crofford, 14.785, \$18
2 Junior Shine, Heather Bauman, 14.954, \$12

Open Average

- 1D 1 Silky French Pie, Keenie Word, 28.684
2 Rare Rock, Melissa Bachand, 28.772
3 The Raine Doc, Donna Buer, 28.802
4 Squeeze, Katy Pfeleger, 28.851
5 Smaire, Kathy Schaffer, 28.889
2D 1 Fire, Cindy Richardson, 29.797
2 Cowboy, Jayci Lamphere, 30.020
3 Diago, Samantha Nelson, 30.209
4 Junior Shine, Heather Bauman, 30.22
5 Fols Azure Native, Linda Hunter, 30.226
3D 1 Ace, Karisa Curtis, 30.758
2 Al, Lorita Crofford, 30.855
3 Dozer, ReAnn Crane, 30.874
4 Amigo, Melissa Bachand, 31.005
5 Lina, Rachel Bothwell, 31.032
4D 1 Flower, Jessica Routier, 31.976
5D 1 Newly, Donna Buer, 32.798
2 Images Dashin Nikki, Kathy Schaffer, 32.848
3 Cal Jay, Jessica Holmes, 32.939
4 Jitter, Sam Sietz, 34.276
5 Tiny, Whitney Sprunk, 34.603

Fast - Free - Informative - www.BarrelRacingReport.com

Western Slope Circuit Kicks Off Season

Mile Hi Western Slope Circuit Kick Off Race
May 4-5, 2013, Rifle, CO

Friday Warm-Up

1D 1 Cache A Mount, Cj Vondette, 14.569, \$469
2 Lil Snoop Dog, Wendy McKee, 14.678, \$352
3 CSE Royal Derby Dash, Kendra Willis, 14.917, \$235
4 DG Beduino Shuffle, Brianna Braun, 14.978, \$117
2D 1 Sixes Eternal Fire, Erica Juarie, 15.074, \$402
2 Jasmins Fancy Pants, Kacey Cavalier, 15.087, \$302
3 Native Cornhusker, Margie Ward, 15.144, \$201
4 Rushan Cash, Deana Linn, 15.149, \$101
3D 1 Frenchmans Pistol, Brandi Bailliett, 15.571, \$268
2 Kimsey, Dawn Harrison, 15.577, \$201
3 Dat Bunny Feature, Devon Vondette, 15.614, \$134
4 Bueno Cat Cash, KC Binger, 15.615, \$67
5 Tys Phoebe, Faith Vickers, 15.627,
4D 1 Bonita, Jody Sheffield, 16.071, \$201
2 Andrea Harrison, 16.104, \$151
3 Queen of Scotch, Taylor Bingham, 16.118, \$101
4 Kelsey Ross, 16.138, \$50

Friday Open

1D 1 Super Devotion, Ronnie Will, 14.818, \$173
2 Lil Snoop Dog, Wendy McKee, 14.955, \$133
3 TM Kimma Dilemma, Wendy McKee, 15.151, \$97
2D 1 Lightning Assetts, Dina Miller, 15.369, \$156
2 Zans Baby Chic, Sydney Surin, 15.457, \$120
3 Kimsey, Dawn Harrison, 15.554, \$87
3D 1 Big Bold Diamonds, Brianna Braun, 15.887, \$133
2 Cherokee Jack Dandy, Tammie Lang, 15.914, \$88
3 Bueno Cat Cash, KC Binger, 15.914, \$88
4D 1 WM Hippy Chick, Wendy McKee, 16.348, \$116
2 Cocco Cord, Tina Collins, 16.437, \$89
3 Twaynas Fool, Brandi Bailliett, 16.485, \$65

Saturday Open

1D 1 Lil Snoop Dog, Wendy McKee, 14.603, \$515
2 Cache A Mount, Cj Vondette, 14.63, \$386
3 WM Eminem, Wendy McKee, 14.697, \$258
4 Cassidy Caborett, Ronnie Will, 14.807, \$129

2D 1 Frosty, Rhona Ryan, 15.115, \$442
2 Jasmins Fancy Pants, Kacey Cavalier, 15.157, \$331
3 Rushan Cash, Deana Linn, 15.179, \$221
4 Jetta, Krystal Schlager, 15.221, \$110
3D 1 Mr. Hollywood Pine, Andy Urista, 15.628, \$294
2 Cherokee Majic King, Brianna Braun, 15.629, \$221
3 Huckleberry Bullett, Carissa Davis, 15.669, \$147
4 Strike Like a snake, Jessica Rummell, 15.67, \$74
4D 1 My Golden Rolex, Deana Linn, 16.141, \$221
2 DG Beduino Shuffle, Brianna Braun, 16.152, \$166
3 Dare Re Chick, Jeanne Jolly, 16.177, \$110
4 Megan Cameron, 16.243, \$55

Friday 18/40

1D 1 Huckleberry Bullett, Carissa Davis, 15.107, \$100
2 Native Cornhusker, Margie Ward, 15.144, \$77
3 Rushan Cash, Deana Linn, 15.149, \$56
2D 1 Dat Bunny Feature, Devon Vondette, 15.614, \$90
2 Tys Phoebe, Faith Vickers, 15.627, \$69
3 Dare Re Chick, Jeanne Jolly, 15.675, \$50
3D 1 Honeys On Fire, Mary Satterfield, 16.164, \$59
2 Lulu Parr, Lauren Urista, 16.515, \$43
4D 1 Peso, Tye Wedhorn, 16.688, \$67
2 Cocco Cord, Tina Collins, 16.714, \$51
3 Sail Blue Money, Linda Tibbits, 16.767, \$37

Saturday 18/40

1D 1 Rushan Cash, Deana Linn, 15.179, \$104
2 One Quick Voyager, Lana Sulkey, 15.201, \$80
3 Sierra Grey, Gayla Shaeffer, 15.208, \$58
2D 1 Command Starlight, Margie Ward, 15.736, \$94
2 I Am Hitchiker, Lana Sulkey, 15.765, \$72
3 Bashful Sierra te, Jeanne Jolly, 15.769, \$52
4 My Golden Rolex, Deana Linn, 15.834,
3D 1 Doing Wicked, Andy Urista, 16.364, \$80
2 LH Colonel Peppy, Lisa Hudson, 16.472, \$61
3 Madalynn Fields, 16.516, \$45
4D 1 Taquita Michelle, Dakota Bingham, 16.839, \$70
2 Lulu Parr, Lauren Urista, 16.888, \$53
3 Sail Blue Money, Linda Tibbits, 17.505, \$39

**BARREL RACING
REPORT**.COM

Fastest International Weekly
BARREL RACING NEWS FREE!

WWW.BARRELRACINGREPORT.COM

Schneider Performance Pads
- Superior Fit, Close Contact, Decrease Slippage, Light Weight (less than 5 lbs.) Custom Colors and Embroidery Available. Endorsed by professional barrel racers P.J. Burger & Jackie Jatzlau. www.Schneiderperformancepads.com - honeysHungry@sbcglobal.net - Darla Schneider 405.771.3792 - like us on Facebook

Kids' wintec saddle. \$125 pistol conchos and long latigos. Great condition. Email Lynn for more information, kohr@amcofvyoming.com or call 307.680.5271

SIR SETH - si 108, \$290,822 (First Down Dash-Quiet Courage, Heza Fast Man) Grade 1 Stakes Winner, Clocked AAA/AAAT speeds at 220, 350, 400 & 440 yards at major tracks. 2013 Fee: \$1000, James Fowler 254.758.2138 or Freddie Sumrow 817.573.1778

BARRELRACING REPORT

- Fast Horses, Fast News since 2007 -

CLASSIFIEDS - 45 Words + Full Color Photo to 10,000+ Subscribers for only \$50 for 4 Weeks! Or \$15 per week. Sell Horses, Tack, Trailers Businesses. Send ad copy and photo to ads@barrelracingreport.com.

BARRELRACING REPORT

- Fast Horses, Fast News since 2007 -

CLASSIFIEDS - 45 Words + Full Color Photo to 10,000+ Subscribers for only \$50 for 4 Weeks! Or \$15 per week. Sell Horses, Tack, Trailers Businesses. Send ad copy and photo to ads@barrelracingreport.com.

JETTAFIRE-2012 Mare Sire: Jets Easy Roll - 1D producer Dam: Squawling Firewater-1D Producer. FWF, Easy Jet, Nonstop Jet, Miss Jelly Roll...She can't help but make a great barrel horse! Is in your pocket, loves to please, very athletic. FF nominated. Debbie 940.641.1417, teecdeb02@gmail.com

EYESA FOXY LADY -08 mare. Running 2/3D barrels, will be able to run consistent 2D with just a bit more hauling. Runs a smokin set of poles. Well started in breakaway & heeling. Great youth all around horse. \$20K, Michelle with Down The Alley Performance Horses 605-660-8780

FOUR SIX JESS - si 91 (Mr Jess Perry-Dashing Folly, First Down Dash) out of World Champion Dashing Folly from the family of Leading Sires PYC Paint Your Wagon & Ivory James Fee: \$600, James Fowler 254.758.2138 or Freddie Sumrow 817.573.1778

RAISE A CHAMPION! Embryos for sale by NFR 3-Time Go Round Winner Rc Back In Black. For more info call Jane Melby 612-965-1185 or www.JaneMelby.com

AS GOOD AS NICKY - 2010 filly by As Good As Nick Gets out of a Rare Jet Extremes SI102 x Rare Bar SI 114 dam. 90 days riding. Athletic, quick footed, smart with speed. www.teagardenquarterhorses.com or call 913 837-6787 \$7500

TERRIBLY WICKED - si 96 (Streakin Six-Wicked Wind, Dash For Cash) Sire of 100% barrel racing money winners & sire of Multiple Stakes Winners. Fee: \$600, Lone Star Farms & Rafter S Ranch, James Fowler 254.758.2138 or Freddie Sumrow 817.573.1778

BARRELRACING REPORT

- Fast Horses, Fast News since 2007 -

CLASSIFIEDS - 45 Words + Full Color Photo to 10,000+ Subscribers for only \$50 for 4 Weeks! Or \$15 per week. Sell Horses, Tack, Trailers Businesses. Send ad copy and photo to ads@barrelracingreport.com.

Hair-on-hide & crystal caps and visors, crystal apparel, and hand-tied hair-on-hide noseband halters. All custom made. Specializing in brands and logos. Visit www.CowgirlSwank.com or call 605.535.2080 to place your order today. Find Cowgirl Swank on Facebook. Check it out today!

CLASSIFIEDS - 45 Words + Full Color Photo to 10,000+ Subscribers for only \$50 for 4 Weeks! Or \$15 per week. Sell Horses, Tack, Trailers Businesses. Send ad copy and photo to ads@barrelracingreport.com.

SECRET AGENT 007 - 08 gelding. Easing thru barrels about 1 sec. off - brought along slow he will make a 1D horse, tons of talent & speed. He can smoke a set of poles, well started in the heading and breakway. \$10,000 Michelle with Down The Alley Performance Horses. 605-660-8780, Texas

LIGHTNING BAR RANCH
Barrel Races are EVERY Thursday Night - Jackpots Going Strong!!!
Location: 393 CR 544, Stephenville, TX 76401
Exhibitions 5:30 - Jackpot 8:30
call 817-243-9566 for more info
www.lightningbarranch.com

Headin' For Home

by Mike Morrison
Triple M (Mike Morrison Ministries)

Deb and Jeff Copenhaver were Pro-rodeo's first father and son World Champions. Though the world knows them as champions in the rodeo arena, fewer people know them as champions in God's arena of life.

The Copenhavers love, trust and faith in the Lord is so evident by the lives they lead and the witness they make. Years back, Jeff had a Scripture put on a silver plate that he put on the cantle on the back of his saddle. It was Isaiah 1:19, "If you be willing and obedient, you shall eat the good of the land."

Jesus said we aren't to be ashamed or timid about our faith. He said in Matthew 10:32, "Therefore whoever confesses Me before men, him I will also confess before My Father who is in heaven."

Can the world see you are a Christian by the way you live and speak? If Jesus dropped in unexpectedly at your house, could you welcome Him in happily or would you have to hide some books and

things you'd be ashamed to have Him see?

The years pass swiftly and the pleasures of the world are fleeting but the peace and confidence you can have by being a member of God's family is a lasting contentment. Remember God said in Jeremiah 29:11, "For I know the thoughts that I think toward you... thoughts of peace and not of evil, to give you a future and a hope."

It also tells us in Psalm 37:4 to make the Lord our joy and He will give us our heart's desire. We can live like champions in this life!

Mike & Sherry Morrison are ordained ministers and pastors of "Church at the Barn" in Gillette, Wyoming. They also travel widely, ministering by invitation, at ranches, futurities, churches, community halls and rodeos. You can contact them at: Mike Morrison Ministries, PO Box 2439, Gillette, WY 82717 or call 307.685.2272.

BARREL RACING Report Schedule - Send Your Events to info@barrelracingreport.com

5/15	3 Barrels 2 Hearts Series #1	Glenwood City, WI	Darcy Berget	715.690.9235
5/17	CBT Most Consistent Saddle Series #2	Canyon, TX	Angie Moore	806.488.2144
5/17	Terry Kirby Memorial Race	Natural Dam, AR	Angie Clark	918.326.4544
5/17-5/19	Barrel Gypsy Fastest Spurs In Town	Brandon, MS	Crystal Till	318.341.6768
5/17-5/19	UBRC P&C TS#15	Augusta, MT	Casey Wagner	406.925.1926
5/17-5/19	The Classic Barrel Futurity & Derby	Ponoka, Alberta	Jodie Greenwood	403.391.3043
5/17-5/20	Barrel Bash-North IA Fairgrounds	Mason City, IA	Renea Bolling	918.617.0660
5/18-5/25	Old Fort Days Futurity & Derby	Fort Smith, AR	Beverly Sharp	479.783.6176
5/18	BRAT-Cleburne Outdoor	Cleburne, TX	Tammi Fillingim	817.692.2323
5/21	Summer Sizzler Open 4D Barrels & 2D Poles	Billings, MT	Casey Wagner	406.925.1926
5/22	Old Fort Days Futurity Horse Sale	Ft. Smith, AR	Becky Canaday	316.204.5360
5/24-5/26	MVP's Memorial Day Barrel Bash	Jackson, OH	MVP	740.819.3221
5/24-5/26	\$15K Added Crawfish Craze 5D	West Monroe, LA	Debbie Clampit	318.323.2003
5/24-5/26	7th Annual Memorial Barrel Race	Glenwood City, WI	Darcy Berget	715.690.9235
5/24-5/27	BRN4D Championship Finals	Pasco, WA	BRN4D	503.545.0243
5/25-5/26	5th Annual Cowgirl Classic	Big Piney, WY	351 Productions	307.260.3007
5/25-5/27	CC5D	Stephenville, TX	Lone Star Arena	254.965.7981
5/25-5/27	8th Annual Formula 707 Challenge	Brighton, CO	Carol Crowder	720.530.4159
5/25-5/27	Barrel Bash-Lucky J	Carthage, MO	Renea Bolling	918.617.0660
5/25-5/27	D&G Productions BBR Regional Challenge	Hamilton, TX	Phil Goostree	405.222.8366
5/25-5/27	Memorial Weekend Barrel Race & Magic Valley Futurity Gooding, ID	Billings, MT	Lana Parker	208.420.5287
5/25-5/27	UBRC P&C TS#16	Amidon, ND	Casey Wagner	406.925.1926
5/25	Cans on the Calving Grounds #2	Hermosa, SD	Brenda Rettinger	701.690.2109
5/26	Hermosa Barrel Racing Series #1	Ogden, UT	Jamie Steen	605.431.9708
5/29	NBHA Ut #05	Bozeman, MT	Debbie Conley	801.726.5515
5/31-6/2	Copper Spring Classic	Brookhaven, MS	Copper Spring Ranch	406.579.1540
5/31-6/1	Patti Jo Higdon Barrel Clinic	Rapid City, SD	Vickie Beeman	228.236.7009
5/31-6/2	2nd Annual Prospector Challenge	San Antonio, TX	Verna Hultman	612.384.6730
5/31-6/2	WRAPN3 As Good As Nick Gets \$1000 Added	Verndale, MN	Renee Spiller	830.305.4108
5/31-6/2	TS Productions Futurity, Derby & Open	Hamilton, TX	TS Productions	218.343.7023
5/31-6/2	Circle 3 @ Circle T	Canyon, TX	Stacy Jerrett	254.965.3623
6/1	CBT Most Consistent Saddle Series #3	Amidon, ND	Angie Moore	806.488.2144
6/1	Cans on the Calving Grounds Double Header	Brookhaven, MS	Brenda Rettinger	701.690.2109
6/2	Open 4D Money Run	Glenwood City, WI	Vickie Beeman	228.236.7009
6/5	3 Barrels 2 Hearts Series #2	Caldwell, ID	Darcy Berget	715.690.9235
6/7-6/9	Idaho Barrel Futurity	Ogden, UT	Tami Church	208.559.4258
6/7-6/9	Dash For Dollars \$25K added	Alvarado, TX	Debbie Conley	801.726.5515
6/8	BRAT-Diamond W	Canyon, TX	Tammi Fillingim	817.692.2323
6/8	CBT Most Consistent Saddle Series #4	Great Falls, MT	Angie Moore	806.488.2144
6/9	\$1000 added JJK Series #2	Winona, MN	Juli Jo Kelly	406.866.2309
6/8-6/9	2013 MN Futurity & Maturity	Miles City, MT	Erin Bayer	763.772.2683
6/8-6/9	NutraLix Barrel Daze	Rapid City, SD	Lana Tibbetts	406.485.2997
6/14	LI Productions Summer Buckle Series #1	Heber City, UT	Lana Dacar	605.431.9480
6/14-6/16	UBRA-Wasatch Cnty	Memphis, TN	Sheri Young	801.834.8888
6/14-6/16	Barrel Bash-Shelby Showplace Arena	Rock Springs, WY	Renea Bolling	918.617.0660
6/14-6/16	Red Desert Classic Futurity, Derby & 5D	Sebeka, MN	Landa Guio	307.260.3007
6/14-6/16	LD Ranch Futurity, Derby & Open	Glenwood City, WI	Betsy Kuschel	218.472.3402
6/19	3 Barrels 2 Hearts Series #3		Darcy Berget	715.690.9235