

ISSUE:
APRIL 16, 2014

In this issue:
**Wimpys Little Step and Gordyville
 Breeders Derbies Results**
European Reining Horse Association Futurity
NRHA \$6 Million Sire - Wimpys Little Step
RHSF Youth Scholarships
NRHA-Approved Events for APHA World Show

FLYIN' HIGH

The Bluegrass Reining Stakes, highlighted by the Wimpys Little Step and the Gordyville Breeders Derbies, is an early-spring tradition. Held March 14-16 in Gifford, Illinois, the event also featured a full slate of National Reining Horse Association approved classes.

The Gordyville Breeders Derby is only open to offspring of stallions who donated a breeding sold to mare owners via an online auction. The proceeds from the sale of the breedings – less auction expenses – go into the purse as added money.

Florida and Tinseltown Fly Guy Win Wimpys Little Step and Gordyville Breeders Derbies

Shawn Florida piloted the 4-year-old stallion Tinseltown Fly Guy to a 229 to win both the Gordyville Breeders Derby and the Wimpys Little Step Derby. That meant that the National Reining Horse Association's only \$5 Million Dollar earned owner Fritz Leeman a \$12,664 payday.

"This horse is a huge stopper, and it was a run-in pattern. He ran in and stopped. He really showed and was so focused," Florida, of Springfield, Ohio, said. "I actually only had him a few weeks before the show. He had been away being collected for breeding, and when he came back he was good as gold. From a horseman's standpoint that's almost more important to me than the way he showed. His brain never changed and I was so proud of him."

Tinseltown Fly Guy is by Hollywoodstinseltown, out of

a mare named Fly Flashy Jac. Florida has had big-arena success on Fly Flashy Jac's offspring – he won the 2006 National Reining Breeders Classic on her son Einsteins Revolution! "Einsteins Revolution was a great horse! There are similarities between him and this one – quite a few, actually," he said with a smile.

It was Einsteins Revolution's former owner, Ruben Vandorp, who sent Tinseltown Fly Guy to Florida. "Ruben sent him to me right before last year's NRHA Futurity, where we were Reserve," he said.

For Florida, Tinseltown Fly Guy's top side is equally impressive. "I love Hollywoodstinseltown. I tell his owner David Silva all the time that I think that's a stallion to be reckoned with. In my opinion he is the best one. He's got great broodmares around him, he has a great management team, and he has great breeding," he said.

Owner Fritz Leeman has been one of the leading pleasure horse owners for years and years, but is relatively new to the sport of reining. "Fritz called me a few years ago and wanted to get started in reining. He actually bought this stallion the day before we won the Reserve Championship at the Futurity. Fritz's granddaughter, Katsy Leeman, has also gotten heavily involved in reining. She's going to col-

EQUINE OASIS

YOUR COMPLETE SOURCE FOR RIDER AND HORSE

THE NEW STANDARD OF EXCELLENCE

JIM TAYLOR SADDLES

ENDORSED BY

JARVIS ANDERSON
JESSICA BEIN
ABBY COSENZA
MARCELO CRUZ
ROCKY DARE
RUSSELL DRAWDY
GABE GARRISON
MARK GYNN
DELL HENDRICKS
ARNO HONSTETTER
KYLE KELLMER
BUB POPLIN
STEVE SCHWARTZENBERGER
KEN WOLD

Jim Taylor
Made in the USA Custom Saddlery
www.jimtaylorssaddlery.com

Introducing the NEW

WORK SHOW

(866)-9HORSE9

EQUINEOASIS.COM

(303) 570-3085

lege now but is really enjoying it,” Flarida explained.

Next stop for Flarida and Tinseltown Fly Guy is the NRBC, where they will compete in the preliminary round on April 16.

There was a three-way tie for the Intermediate Open Championship and Open Level 4 Reserve Championship between Brian Bell on Cowboy Dakota Whiz, and Memorable Revolution, and Peter DeFreitas on One Mighty Aphrodite. Each scored a 226.5, and took home \$11,066.

Cowboy Dakota Whiz, by Topsail Whiz and out of Moms Little Prize, is owned by MG Reiners, while Memorable Revolution, by Einsteins Revolution and out of Coronas Affair, is owned by the partnership of Wagner & Vandorp. One Mighty Aphrodite, owned by Double Run Farm, is by Conquistador Whiz and out of One Cuttin Chic.

With a score of 221, Gabriel Diano finished at the top of Wimpys Little Step Derby Limited Open, and shared that division title with Trevor Dare in the Gordyville Breeders Derby. Diano rode The Chex Come Easy, by Easy Otie Whiz and out of Chexanicki, to win \$2,541. Dare and Michelle Cannon’s Von Step At A Time, by Wimpys Little Step and out of Von Freckles, pocketed \$1,058.

It took a 220.5 to take home the Wimpys Little Step Derby Level 1 Open title, and Alexandre Ramos and Colonel G delivered. The win garnered owner Bill Bradley a check for \$477. Colonel G is by Smoking Bueno Dell and out of Lady Kali Jac.

We asked Shawn a few specifics about Tinseltowns Fly Guy.

SADDLE:
Bob’s Custom Saddle (Shawn Flarida design)

BIT:
Tom Balding

FEED:
Purina

LEG GEAR:
“Classic Equine takes care of me like no one’s business,” he said.

HORSE HEIGHT:
“He’s a little guy. He’s not huge – probably about 13.3 – but he has a huge heart,” he said.

In the Gordyville Breeders Derby, Matt Fraley and The Whizard Of Whoa, owned by Julia Henderson, won the top spot of the Level 1 Open with a 219, collecting \$498. Fraley and The Whizard Of Whoa, by Topsail Whiz and out of Dun Spin, also competed in the Wimpys Little Step Derby, where they won \$328 for reserve in the Level 1 Open.

Pete Kyle and Brent Loseke tied for the Open Prime Time Championship in both Derbies with scores of 220.5, each collecting \$989. Kyle rode Gunner Git Ya Done, by Colonels Smoking Gun and out of Gotta Git Ya Done, owned by E Bar Z Stables, while Loseke piloted his horse CC Chica Whiz, by Topsail Whiz and out of Hot Little Step.

Ron Thompson and Taris Dreamer Take Non Pro Gordyville Breeders and Wimpys Little Step Derby Championships

Ron Thompson, of Whitesboro, Texas, traveled to Gifford, Illinois to compete in the Derbies. It was a last-chance tune-up before returning to the NRBC, where Thompson and his horse, Taris Dreamer, were the 2013 Non Pro Champions.

“He was more than good, but he usually is. I actually showed him in a schooling class a couple days before the Derby to see what was there,” he said. “He was pretty much

perfect. I mean, I found a couple things that I needed to work on, but he marked a 220 and won that schooling class. He’s just the kind of horse that you can go show him and he’s the same every time. He will go as fast or slow as you want him to go. He stopped really good up there – probably the best he has in his whole life.”

The smaller pen was a good fit for the short-statured Taris Dreamer. “It’s definitely the smallest pen we show in all year. He’s a little bitty horse and he looks great in a big pen or a small pen, but that one really suits him,” said Thompson. In the end, the pair earned the Non Pro Level 4 and Non Pro Prime Time titles in both derbies, good for \$11,867.

Thompson is known for having a good eye when it comes to top reining horses – he’s bought and sold some of

the best in the industry – but Taris Dreamer, by Magnum Chic Dream and out of Taris San Cutter, gave him pause. “I usually can look at a horse and I immediately know if I like them or if I don’t, but I had to go back and look at him three times,” he said. Luckily, some wise words from an old friend helped make his decision. “I told John Hoyt about him and said that I thought he was about perfect except for his size. He told me there’s no such thing as a horse too small, and if I liked him I should just go buy him. That’s probably the best advice anyone has ever given to me.”

Thompson credits trainer Matt Armenta, also of Whitesboro, for a lot of his success. “Matt coaches me, and he’s great. We are good friends, and we have as much fun as anyone at the horse show, but we still get our jobs done.” He paused, adding, “Matt is doing really well for himself. He’s got a barn full of great horses to ride and he works harder than anybody I know.”

Indy Roper and Tinkers Redneck, by Colonels Smoking Gun and out of Tinker Nic, finished as reserve Champions in both Derbies, collecting \$7,082. Tinkers Redneck is owned by Samantha Roper.

Topping the Intermediate and Limited Non Pro of the Wimpys Little Step Derby was Julia Henderson and her horse Spooks Question with a 218. The win added \$4,640 to Spooks Question’s (Smart Spook x Janie Be Nimble) lifetime earnings.

Taking the Intermediate Non Pro Championship of the Gordyville Breeders Derby was Greg Gottschalk on Dun

Ron shared a few stats about Taris Dreamer

SADDLE:
The Cicero Saddle that he won at the 2013 NRBC made by Cicero-Silva and sponsored by Kyle Tack. “I love it and it’s wonderful – Only shown in it a few times and won a lot of money in it!

HEADGEAR:
I bought my headstall from Travis Stinson and I use a Jim Edwards bit.

FEED:
I buy my feed from Dennards Farm Supply - Top Hand Plus – Big V

SUPPLEMENTS:
SmartPak twice/day – no injections, nothing!

HEIGHT:
13.2 hands

WEIGHT:
920 lbs

Won A Spook, by Smart Spook and out of Dun It Won It. They took home \$3,095.

Amber Morgan and Its a Lucky Juice, by Smart Like Juice out of Its A Lucky Chance, claimed the Limited Non Pro and Non Pro Level 1 Championship of the Gordyville Breeders Derby, as well as the Non Pro Level 1 title of the Wimpys Little Step Derby. The win netted a check for \$2,317.

Results from the Gordyville Breeders Derby

Open Level 4

PI Horse	Rider	Owner	Score	Money
1 TINSEL TOWN FLY GUY	SHAWN FLARIDA	FRITZ LEEMAN	229.0	\$5,160.17
2 COWBOY DAKOTA WHIZ	BRIAN BELL	MG REINERS	226.5	\$2,505.30
2 MEMORABLE REVOLUTION	BRIAN BELL	WAGNER & VANDORP	226.5	\$2,505.30
2 ONE MIGHTY APHRODITE	PETER DEFREITAS	DOUBLE RUN FARM	226.5	\$2,505.30
5 BLO GUN	DANY TREMBLAY	HOUDE/TREMBLAY PART.	225.5	\$1,794.84
6 ARC SNAP DECISION	GABE HUTCHINS	B & A ENTERPRISE	223.5	\$1,570.49
7 AR SMARTSPOOK WHIZ	PATRICE ST ONGE	ANDRE LAUZON	223.0	\$1,346.13
8 SENBARS GOTTA GUN	STEVE DEFRANG	MARY JANSMA	222.5	\$1,121.78
9 COMMANDERS LIL STEP	THIAGO BOECHAT	XTRA QUARTER HORSES	221.5	\$897.42
10 VON STEP AT A TIME	TREVOR DARE	MICHELLE CANNON	221.0	\$729.15
10 GUNNERS GOLDSTER	STEVE DEFRANG	MARY JANSMA	221.0	\$729.15
12 SMART RED JACKIE	BILL THOMAS JR	J.THOWARD	220.5	\$448.71
12 GUNNER GIT YA DUN	PETE KYLE	E BAR Z ST ABLES	220.5	\$448.71
12 CC CHICA WHIZ	BRENT LOSEKE	BRENT LOSEKE	220.5	\$448.71
15 SOP A LASTING STEP	SAM SMITH	RUSS MOTHERSHEAD	219.5	\$224.36

9 SMART RED JACKIE	BILL THOMAS JR	J.THOWARD	220.5	\$564.51
9 CC CHICA WHIZ	BRENT LOSEKE	BRENT LOSEKE	220.5	\$564.51
11 SOP A LASTING STEP	SAM SMITH	RUSS MOTHERSHEAD	219.5	\$413.97
11 REVOLUTIONARY CASH	ALBERT BURTON	JUDY FRIEDMAN	219.5	\$413.97
13 COUTURE TAG	BRIAN BELL	GEORGE BELL	218.5	\$225.80
13 LIL SMART N JUICY	MARGARET FUCHS	MARGARET FUCHS	218.5	\$225.80
13 SB WHIZ CHIC	GABRIEL DIANO	LUIZ FERNANDO SIMAS	218.5	\$225.80

Open Level 2

PI Horse	Rider	Owner	Score	Money
1 VON STEP AT A TIME	TREVOR DARE	MICHELLE CANNON	221.0	\$1,058.02
1 THE CHEX COME EASY	GABRIEL DIANO	LUIZ FERNANDO SIMAS	221.0	\$1,058.02
3 SMART RED JACKIE	BILL THOMAS JR	J.T HOWARD	220.5	\$542.93
3 CC CHICA WHIZ	BRENT LOSEKE	BRENT LOSEKE	220.5	\$542.93
5 SDP A LASTING STEP	SAM SMITH	RUSS MOTHERSHEAD	219.5	\$417.64
5 REVOLUTIONARY CASH	ALBERT BURTON	JUDY FRIEDMAN	219.5	\$417.64
7 THE WHIZARD OF WHOA	MATT FRALEY	JULIA E. HENDERSON	219.0	\$334.11
8 LIL SMART N JUICY	MARGARET FUCHS	MARGARET FUCHS	218.5	\$250.58
8 SB WHIZ CHIC	GABRIEL DIANO	LUIZ FERNANDO SIMAS	218.5	\$250.58
10 WHIZ N ANNIE	ROGER BARRAL	ROGER BARRAL	218.0	\$180.98
10 SLIDING JUICE	JASON R RICHARDS	SMART LIKE JUICE INC	218.0	\$180.98
12 ROUNDABOUT WRANGLER	TREVOR DARE	JUAN MANUEL ALANIS	217.0	\$139.21
13 TIME TO JUICE UP	MARGARET FUCHS	FRANK COSTANTINI	216.0	\$97.45
13 CUSTOM TAG	ANDREW G FOX	DARLING 888 RANCH	216.0	\$97.45

Open Level 1

PI Horse	Rider	Owner	Score	Money
1 THE WHIZARD OF WHOA	MATT FRALEY	JULIA E. HENDERSON	219.0	\$498.46
2 WHIZ N ANNIE	ROGER BARRAL	ROGER BARRAL	218.0	\$395.83

Open Level 3

PI Horse	Rider	Owner	Score	Money
1 COWBOY DAKOTA WHIZ	BRIAN BELL	MG REINERS	226.5	\$2,383.47
1 MEMORABLE REVOLUTION	BRIAN BELL	WAGNER & VANDORP	226.5	\$2,383.47
1 ONE MIGHTY APHRODITE	PETER DEFREITAS	DOUBLE RUN FARM	226.5	\$2,383.47
4 ARC SNAP DECISION	GABE HUTCHINS	B & A ENTERPRISE	223.5	\$1,354.82
5 SENBARS GOTTA GUN	STEVE DEFRANG	MARY JANSMA	222.5	\$1,204.28
6 VON STEP AT A TIME	TREVOR DARE	MICHELLE CANNON	221	\$903.21
6 THE CHEX COME EASY	GABRIEL DIANO	LUIZ FERNANDO SIMAS	221	\$903.21
6 GUNNERS GOLDSTER	STEVE DEFRANG	MARY JANSMA	221	\$903.21

3	OAK OLENA TAG	JORDAN 'KOLE' PRICE	DARLING 888 RANCH	214.5	\$293.21	12	ARC SURPRIZE STEPS	LINDSAY BAAR	LORRI L PETERSEN	213.0	\$336.44
4	ONE BIG WHIMP	LEE MANCINI	WHITNEY MOL	212.5	\$146.61	13	KANSAS CITY WHIZ	KRISTEN AVILA	ROBERT AVILA	212.0	\$269.15
5	COLONEL LIL SPOOK	ANDREW SEAMAN	JOHN HOUK	212.0	\$131.94						

Non Pro Level 4

PI Horse	Rider	Owner	Score	Money
1	TARIS DREAMER	RON THOMPSON	223.0	\$5,317.48
2	TINKERS REDNECK	INDY ROPER	219.5	\$3,236.73
3	PAPARAZZI PRINCESS	KELLE SMITH	218.5	\$2,254.15
3	DUNIT THE GUNNER WAY	KELLE SMITH	218.5	\$2,254.15
5	COLONEL G	GLORIA BRADLEY	218.0	\$1,618.37
5	AN OKIE IN WRANGLERS	CHARLIE WIEDERHOLT	218.0	\$1,618.37
5	DUN WON A SPOOK	GREG GOTTSCHALK	218.0	\$1,618.37
8	MOS CUSTOM YANKEE	HEATHER WEISZ	216.5	\$895.88
8	WIMPYS LIL DUN IT	JULIE BOER	216.5	\$895.88
8	THATS MY JUICY	JOSE VAZQUEZ	216.5	\$895.88
8	WINDY JUICE	MARIANA VAZQUEZ	216.5	\$895.88
12	DUNN IT WITH SPOOK	BILL BRADLEY	216.0	\$404.59
12	CUSTOM BANJO	MELANIE SCHUCKERS	216.0	\$404.59
12	SURPRIZINTHEPRINCESS	JACK MEDOWS	216.0	\$404.59
12	WHIZOLUTION	INDY ROPER	216.0	\$404.59

Non Pro Level 3

1	DUN WON A SPOOK	GREG GOTTSCHALK	RUSSET STABLES INC	218.0	\$3,095.23
2	COLONEL G	GLORIA BRADLEY	BILL BRADLEY	218.0	\$2,153.20
3	MADE BY MAGNUM	LYNDESEY JORDAN	LYNDESEY JORDAN	217.5	\$1,480.33
4	CYBERCHEX	DALE LOPP	DALE LOPP	217.0	\$1,211.18
5	MOS CUSTOM YANKEE	HEATHER WEISZ	HEATHER WEISZ	216.5	\$942.03
5	WIMPYS LIL DUN IT	JULIE BOER	JULIE BOER	216.5	\$942.03
5	WINDY JUICE	MARIANA VAZQUEZ	SMART LIKE JUICE INC	216.5	\$942.03
8	DUNN IT WITH SPOOK	BILL BRADLEY	BILL BRADLEY	216.0	\$560.73
8	CUSTOM BANJO	MELANIE SCHUCKERS	MELANIE SCHUCKERS	216.0	\$560.73
8	SURPRIZINTHEPRINCESS	JACK MEDOWS	AMY MEDOWS	216.0	\$560.73
11	WALLA WALLA KNOCKOUT	RICK CLARK	CLARK REINING HORSES LLC	213.5	\$403.73

Non Pro Level 2

PI Horse	Rider	Owner	Score	Money
1	ITS A LUCKY JUICE	AMBER L MORGAN	218	\$1,306.97
2	DUN WON A SPOOK	GREG GOTTSCHALK	218	\$852.38
3	MADE BY MAGNUM	LYNDESEY JORDAN	217.5	\$596.66
4	CYBERCHEX	DALE LOPP	217	\$511.43
5	MDS CUSTOM YANKEE	HEATHER WEISZ	216.5	\$454.60
6	DUNNIT WITH SPOOK	BILL BRADLEY	216	\$312.54
6	CUSTOM BANJO	MELANIE SCHUCKERS	216	\$312.54
6	SURPRIZINTHEPRINCESS	JACK MEDOWS	216	\$312.54
6	SHOWHIZ	MICHELINA CARBONE	216	\$312.54
10	NESTLE SWHIZ CHOCLAT	KATSY LEEMAN	213.5	\$198.89
11	WIMPYS BAMBINO	LINDSAY MOYES	212	\$156.27
11	KANSAS CITY WHIZ	KRISTEN AVILA	212	\$156.27
13	ZINS SMART WRANGLER	TAMRA KYLE	211.5	\$113.65
14	BERRY WHIZ	MAURICE ROBINSON	210	\$42.62
14	WIMPY CEE WIMPY DO	HANNAH MITCHELL	210	\$42.62

Non Pro Level 1

PI Horse	Rider	Owner	Score	Money
1	ITS A LUCKY JUICE	AMBER L MORGAN	218	\$523.26
2	MDS CUSTOM YANKEE	HEATHER WEISZ	216.5	\$376.75
3	CUSTOM BANJO	MELANIE SCHUCKERS	216	\$219.77
3	SURPRIZINTHEPRINCESS	JACK MEDOWS	216	\$219.77
3	SHOWHIZ	MICHELINA CARBONE	216	\$219.77
6	NESTLE SWHIZ CHOCLAT	KATSY LEEMAN	213.5	\$146.51
7	WIMPYS BAMBINO	LINDSAY MOYES	212	\$125.58
8	BERRY WHIZ	MAURICE ROBINSON	210	\$94.19
8	WIMPY CEE WIMPY DO	HANNAH MITCHELL	210	\$94.19
10	CHICS SAY IM WIMPY	HANNAH MITCHELL	209.5	\$73.26

Results from the Wimpys Little Step Derby

Open Level 4

PI Horse	Rider	Owner	Score	Money
1	TINSELTOWN FLY GUY	SHAWN FLARIDA	229.0	\$7,503.87
2	COWBOY DAKOTA WHIZ	BRIAN BELL	226.5	\$3,643.18
2	MEMORABLE REVOLUTION	BRIAN BELL	226.5	\$3,643.18
2	ONE MIGHTY APHRODITE	PETER DEFREITAS	226.5	\$3,643.18
5	BLO GUN	DANY TREMBLAY	225.5	\$2,610.04
6	ARC SNAP DECISION	GABE HUTCHINS	223.5	\$2,120.66
6	SMART TINSELTOWN	ROBIN SCHOELLER	223.5	\$2,120.66
8	AR SMARTSPOOK WHIZ	PATRICE ST ONGE	223.0	\$1,631.28
9	SENBARS GOTTA GUN	STEVE DEFRANG	222.5	\$1,305.02
10	COMMANDERS LIL STEP	THIAGO BOECHAT	221.5	\$1,060.33
10	SM TOTUMABOOM	GABRIEL DIANO	221.5	\$1,060.33
12	VON STEP AT A TIME	TREVOR DARE	221.0	\$734.07
12	GUNNERS GOLDSTER	STEVE DEFRANG	221.0	\$734.07
14	SMART RED JACKIE	BILL THOMAS JR	220.5	\$489.38
15	SDP A LASTING STEP	SAM SMITH	219.5	\$163.13
15	SMART LIKE JOOSTER	ROMAIN AMPE	219.5	\$163.13

8	THE CHEX COME EASY	GABRIEL DIANO	LUIZ FERNANDO SIMAS	221.0	\$667.02
8	GUNNERS GOLDSTER	STEVE DEFRANG	MARY JANSMA	221.0	\$667.02
11	COLONEL G	ALEXANDRE L. RAMOS	BILL BRADLEY	220.5	\$400.21
11	SMART RED JACKIE	BILL THOMAS JR	J.T HOWARD	220.5	\$400.21
11	CC CHICA WHIZ	BRENT LOSEKE	BRENT LOSEKE	220.5	\$400.21
14	SDP A LASTING STEP	SAM SMITH	RUSS MOTHERSHEAD	219.5	\$200.11
14	SMART LIKE JOOSTER	ROMAIN AMPE	FRANCES M. SIMMONS	219.5	\$200.11

Open Level 2

PI Horse	Rider	Owner	Score	Money	
1	SM TOTUMABOOM	GABRIEL DIANO	BUEY MARGARITA ARIETTI	221.5	\$1,483.16
2	VON STEP AT A TIME	TREVOR DARE	MICHELLE CANNON	221.0	\$789.94
2	THE CHEX COME EASY	GABRIEL DIANO	LUIZ FERNANDO SIMAS	221.0	\$789.94
4	COLONEL G	ALEXANDRE L. RAMOS	BILL BRADLEY	220.5	\$515.88
4	SMART RED JACKIE	BILL THOMAS JR	J.T HOWARD	220.5	\$515.88
4	CC CHICA WHIZ	BRENT LOSEKE	BRENT LOSEKE	220.5	\$515.88
7	SDP A LASTING STEP	SAM SMITH	RUSS MOTHERSHEAD	219.5	\$386.91
8	AMERICAN SHINER	TREVOR DARE	VINCENT/LYNN MAFFUCCI	219.0	\$290.18
8	THE WHIZARD OF WHOA	MATT FRALEY	JULIA E. HENDERSON	219.0	\$290.18
10	LIL SMART N JUICY	MARGARET FUCHS	MARGARET FUCHS	218.5	\$209.58
10	SB WHIZ CHIC	GABRIEL DIANO	LUIZ FERNANDO SIMAS	218.5	\$209.58
12	WHIZ N ANNIE	ROGER BARRAL	ROGER BARRAL	218.0	\$145.09
12	SLIDING JUICE	JASON R RICHARDS	SMART LIKE JUICE INC	218.0	\$145.09
14	ONE SMOKE N CHEX	BRANDON BRANT	PAISLEY ROBERTS	217.0	\$80.61
14	ROUNABOUT WRANGLER	TREVOR DARE	JUAN MANUEL ALANIS	217.0	\$80.61

Open Level 1

PI Horse	Rider	Owner	Score	Money	
1	COLONEL G	ALEXANDRE L. RAMOS	BILL BRADLEY	220.5	\$477.78

Open Level 3

PI Horse	Rider	Owner	Score	Money
1	COWBOY DAKOTA WHIZ	BRIAN BELL	226.5	\$2,534.68
1	MEMORABLE REVOLUTION	BRIAN BELL	226.5	\$2,534.68
1	ONE MIGHTY APHRODITE	PETER DEFREITAS	226.5	\$2,534.68
4	ARC SNAP DECISION	GABE HUTCHINS	223.5	\$1,360.72
4	SMART TINSELTOWN	ROBIN SCHOELLER	223.5	\$1,360.72
6	SENBARS GOTTA GUN	STEVE DEFRANG	222.5	\$1,120.60
7	SM TOTUMABOOM	GABRIEL DIANO	221.5	\$960.51
8	VON STEP AT A TIME	TREVOR DARE	221.0	\$667.02

1-949-728-1420 - www.ronslogos.com

YOUR ONE STOP...

...Shop!

You want your name on it?
Ron's Logos Can do it!

- AFFORDABLE -

- APPAREL: caps, tees, jackets, hoodies. Add bling too!
- AWARDS: ribbons, trophies, buckles, plus many other ideas.
- DRINKWARE: mugs, go cups, shot glasses, and much more!
- OFFICE PRODUCTS: binders, note pads, iPad covers, travel bags
- TRADE SHOW PRODUCTS: pens, bags, USB ports, ect
- HORSE PRODUCTS: blankets, awards, saddle pads, leather goods
- BANNERS: arena banners, trade show banners & back drops, flags, ect

CUSTOM GRAPHIC DESIGN!
exceptional price!

- | | | |
|------------|------------------|--------------|
| - ADS | - BUSINESS CARDS | - MAGAZINES |
| - LOGOS | - BROCHURES | - RACK CARDS |
| - WEBSITES | - CATALOGS | - VIDEOS |

Banners!
BANNERS

Banners!

WWW.BOBSCUSTOMSADDLES.COM

NRHA.COM · NRHA.COM · NRHA.COM

100% ALL Virgin Wool Contoured Saddle Pads and Mohair Cinches

5StarEquineProducts.com

870.389.6328

2	THE WHIZARD OF WHOA	MATT FRALEY	JULIA E. HENDERSON	219.0	\$328.47	9	CUSTOM BANJO	MELANIE SCHUCKERS	MELANIE SCHUCKERS	216.0	\$488.48
3	WHIZ N ANNIE	ROGER BARRAL	ROGER BARRAL	218.0	\$283.68	9	SURPRIZINTHEPRINCESS	JACK MEDOWS	AMY MEDOWS	216.0	\$488.48
4	OAK OLENA TAG	JORDAN 'KOLE' PRICE	DARLING 888 RANCH	214.5	\$149.31	12	JAC N JEWELS SPARK	TYLER BAUMGARDT	TYLER BAUMGARDT	214.0	\$348.91
5	GOLDEN SECRET WEAPON	DAVID HUTTON	HILLDALE FARM	213.5	\$134.37	13	ANNIES BIGTIME BINGO	SARAH L CHRISTEN	FREDERICK CHRISTEN	213.5	\$139.57
6	ONE BIG WHIMP	LEE MANCINI	WHITNEY MOL	212.5	\$119.44	13	WALLA WALLA KNOCKOUT	RICK CLARK	CLARK REINING HORSES LLC	213.5	\$139.57

Non Pro Level 4

Pl Horse	Rider	Owner	Score	Money
1	TARIS DREAMER	RON THOMPSON	223.0	\$5,527.94
2	TINKERS REDNECK	INDY ROPER	219.5	\$3,845.52
3	PAPARAZZI PRINCESS	KELLE SMITH	218.5	\$2,403.45
3	DUNIT THE GUNNER WAY	KELLE SMITH	218.5	\$2,403.45
5	COLONEL G	GLORIA BRADLEY	218.0	\$1,682.42
5	AN OKIE IN WRANGLERS	CHARLIE WIEDERHOLT	218.0	\$1,682.42
5	DUN WON A SPOOK	GREG GOTTSCHALK	218.0	\$1,682.42
8	MDS CUSTOM YANKEE	HEATHER WEISZ	216.5	\$931.34
8	WIMPYS LIL DUN IT	JULIE BOER	216.5	\$931.34
8	THATS MY JUICY	JOSE VAZQUEZ	216.5	\$931.34
8	WINDY JUICE	MARIANA VAZQUEZ	216.5	\$931.34
12	DUNNIT WITH SPOOK	BILL BRADLEY	216.0	\$270.39
12	CUSTOM BANJO	MELANIE SCHUCKERS	216.0	\$270.39
12	SURPRIZINTHEPRINCESS	JACK MEDOWS	216.0	\$270.39
12	WHIZOLUTION	INDY ROPER	216.0	\$270.39

Non Pro Level 3

Pl Horse	Rider	Owner	Score	Money
1	SPOOKS QUESTION	JULIA E. HENDERSON	218.0	\$3,210.00
2	COLONEL G	GLORIA BRADLEY	218.0	\$1,884.13
2	DUN WON A SPOOK	GREG GOTTSCHALK	218.0	\$1,884.13
4	MADE BY MAGNUM	LYNDESEY JORDAN	217.5	\$1,256.09
5	CYBERCHEX	DALE LOPP	217.0	\$1,116.52
6	MDS CUSTOM YANKEE	HEATHER WEISZ	216.5	\$837.39
6	WIMPYS LIL DUN IT	JULIE BOER	216.5	\$837.39
6	WINDY JUICE	MARIANA VAZQUEZ	216.5	\$837.39
9	DUNNIT WITH SPOOK	BILL BRADLEY	216.0	\$488.48

Non Pro Level 2

Pl Horse	Rider	Owner	Score	Money
1	SPOOKS QUESTION	JULIA E. HENDERSON	218.0	\$1,430.71
2	ITS A LUCKY JUICE	AMBER L MORGAN	218.0	\$762.01
2	DUN WON A SPOOK	GREG GOTTSCHALK	218.0	\$762.01
4	MADE BY MAGNUM	LYNDESEY JORDAN	217.5	\$559.85
5	CYBERCHEX	DALE LOPP	217.0	\$497.64
6	MDS CUSTOM YANKEE	HEATHER WEISZ	216.5	\$435.44
7	DUNNIT WITH SPOOK	BILL BRADLEY	216.0	\$287.70
7	CUSTOM BANJO	MELANIE SCHUCKERS	216.0	\$287.70
7	SURPRIZINTHEPRINCESS	JACK MEDOWS	216.0	\$287.70
7	SHOWHIZ	MICHELINA CARBONE	216.0	\$287.70
11	JAC N JEWELS SPARK	TYLER BAUMGARDT	214.0	\$186.62
12	NESTLE SWHIZ CHOCLAT	KATSY LEEMAN	213.5	\$139.96
12	ANNIES BIGTIME BINGO	SARAH L CHRISTEN	213.5	\$139.96
14	WIMPYS BAMBINO	LINDSAY MOYES	212.0	\$77.76
14	KANSAS CITY WHIZ	KRISTEN AVILA	212.0	\$77.76

Non Pro Level 1

Pl Horse	Rider	Owner	Score	Money
1	ITS A LUCKY JUICE	AMBER L MORGAN	218.0	\$487.26
2	MDS CUSTOM YANKEE	HEATHER WEISZ	216.5	\$389.81
3	CUSTOM BANJO	MELANIE SCHUCKERS	216.0	\$207.90
3	SURPRIZINTHEPRINCESS	JACK MEDOWS	216.0	\$207.90
3	SHOWHIZ	MICHELINA CARBONE	216.0	\$207.90
6	NESTLE SWHIZ CHOCLAT	KATSY LEEMAN	213.5	\$136.43
6	ANNIES BIGTIME BINGO	SARAH L CHRISTEN	213.5	\$136.43
8	WIMPYS BAMBINO	LINDSAY MOYES	212.0	\$97.45
9	BERRY WHIZ	MAURICE ROBINSON	210.0	\$77.96

Morey Fisk wins European Futurity on Arc Walla Dun Did It

After seven days of showing March 30 - April 5, the National Reining Horse Association European Futurity ended in the Ostbayernhalle in Kreuth with the Open Futurity finals. Nearly 4,000 reining fans made their way to Kreuth to see the international stars of reining. The week ended

with high quality competition and a historic crowning of the 2014 champion.

"I am very impressed by this event," said Gary Carpenter, the new NRHA Commissioner. "The organization has been wonderful, the ground, the facility, the quality of the horses, and even the weather."

The star of the night was Canadian Morey Fisk who guided Arc Walla Dun Did It (Walla Walla Whiz x Dainty Dun it x Hollywood Dun It), owned by Inge Magnusson of Sweden, to a score of 223.5. The score gave them the win, and Fisk's third consecutive title. He is now the winningest open rider in the event's history.

He said, "Winning this title three years in a row is incredible and I still can't believe it even though I knew I had a really good horse and that it could be done. Arc Walla Dun Did It was trained by Andrea Fappani and shown by him at the NRHA Futurity so I knew that he was pretty solid, even though I haven't had much time to fit him to my

program since he got to France. He did really well in the go-round after which I felt there were a couple of things I needed to work on before the finals. I rode him this morning, he felt really good and tonight he was awesome.” He added, “I’d like to thank all my team and of course the owner, Inge Magnusson, for having given me this opportunity.”

Arc Walla Dun Did It won the 2013 All American Quarter Horse Congress Reining Futurity and placed seventh at the 2013 NRHA Futurity Open with Andrea Fappani. Before the European Futurity, he had \$54,410 in NRHA Lifetime Earnings. The chestnut stallion was bred and North American nominated by Arcese Quarter Horses. Magnusson added the European option to make the horse eligible for the NRHA European Futurity. The championship paid \$48,090, with 5% going to the nominator. In addition, they won a Bob’s Custom Saddle, a Montana Silversmiths buckle, an NRHA trophy and a cooler from XCS Ranch.

Just a half point behind was Duane Latimer on Gotta Nifty Gun (Dun It Gotta Gun x Custom Nifty Nic x Custom Crome) owned by Luga Quarter Horses of Italy. The stallion was bred and nominated for North America by Carl Lambert and nominated for Europe by Luga Quarter Horses.

Giovanni Lugara, owner of Gotta Nifty Gun, said, “I really want to thank Duane for coming over and showing this horse for us. He did a really good job and I can’t wait to show this horse myself.”

Duane Latimer noted, “This is truly a talented horse, I’m really happy to have had the opportunity to come over to show him here and would like to thank Luga Quarter Horses for this opportunity.”

Level 3 Open Co-Champions

Scoring a 215 for the co-championship in the L3 open division was Sylvia Rzepka (AUT) riding Start A Revolution (Einsteins Revolution x Plenty Of Rest x Custom Crome) and Guy Zemah (ISR) aboard Walla

CUSTOM CHAPS

by Dave Thornbury

*Timeless Quality and Craftsmanship
Since 1970*

— Any style, and size —

(818) 991-3113 • (818) 591-0292

www.ThornburyChaps.com

Whiz Keen (Walla Walla Whiz x Keen Little Katie x Tejons Little Johnny). In a mutual decision to make the best interest of their horses the priority, the riders and owners decided against a run-off and shared the championship title. They each earned \$15,037, including the nominator incentive.

Start A Revolution (\$14,629 NRHA LTE), an NRHA / Markel Insurance Futurity Sales graduate, is owned by Sabine Lisee & Chuck Klipfel. The stallion was nominated by Wagman Ranch. Walla Whiz Keen was bred by his owner and nominator, Olga Hoffmann. This is the bay gelding's first major win.

Level 1 and 2 Open Champions - Schnell and Dunits Finest Stop

From draw 14 in section one of the finals, Susanne Schnell (GER) and Dunits Finest Stop (Footworks Finest x Smart Katy Rio x Ill Be Smart) marked a 212 to win the L1 and L2 open divisions. The stallion was bred and nominated by Christine Bayer and owned by Wolfgang Neuendorff. In all, they earned \$14,372 with \$718 going to the nominator.

Tying for the reserve championship in the L2 open division with scores of 211.5 was Julia Schumacher (GER) riding Coeurs Little Tyke and Giovanni Masi De Vargas (ITA) with Saturday Whiz.

Coeurs Little Tyke (Coeur D Wright Stuff x Sweet Remy Chexs x Little Remedy Chexs) is owned and was nominated by Hans-Georg Holzwarth. They also won the reserve championship in the L1 open division.

Saturday Whiz (Saturdaynight Custom x Anjolena Whiz x Topsail Whiz) is owned by ASD Little Ranch. She was nominated by Ambrosini Quarter Horses.

KL Performance Horses Non Pro Futurity

The KL Performance Horses Non Pro Futurity finals thrilled the crowd in Kreuth as well when Claudio Risso and RS Knockout Olena (Spat Olena x Boggie Bar Linda x Boggie Mania), an American Quarter Horse gelding bred and nominated by Risso, scored a 217.5 to take home both the L4 Non Pro Futurity Championship and a pay check of \$11,975 and nominators incentive check worth \$630.

"I really wanted to win this title again and I was very lucky to be able to do so with a horse born and bred at home," said the 60-year-old past-NRHA Non Pro World Champion. "I had never tried to ride him without a bridle,

but I did in the awards presentation and he just proved what a great horse he is and, most of all, how amazing his stops are!"

Susy Baeck and Hollywood Diva BB, a mare by Wimpys Little Step and out of Hollywood Balloues (by Hollywood Dun It), bred and nominated by Eifel Gold Ranch Baeck, scored a 215.5 for the L4 reserve championship. Susy won \$7,672, of which \$383 was for being the nominator.

Kelly Deelen and KN Magic Dunit Win Levels 1-3

Dutch rider Kelly Deelen and KN Magic Dunit (ARC Magic Enterprise x Miss Dunit Tari x Okie Dun It Too), a mare bred and nominated by Andrea Castrucci of Italy, won the KL Performance Horses Non Pro L1, L2 and L3 European Futurity championships after making it back to the finals from the consolation. The talented horse-rider combination was the last to enter the pen at the end of the first section of the non pro finals and closed their run with a score of 215.5, score which remained unbeaten in the three levels until the very end. In all KN Magic Dunit won \$10,136.03 with 5% going to her nominator.

Claiming the reserve championship in the L3 is Edoardo Bernardelli of Italy. Riding the mare bred and nominated by him, Im Taris Slide (OT Taris Melody x Im Gunna Slide x Slide Me To The Bar), Bernardelli closed his run with a 212.5.

The reserve championship in the L1 and L2 with a score of 211.5 went to Benjamin Sueselbeck of Germany and his Ruf Prediction, a stallion by Sailin Ruf and out of Primrose Prediction (by Tommys Prediction), nominated by Benjamin himself.

The Open

In a field of 39 riders, German Nina Lill made it to the winners circle once again riding GR Hug A Jewel (Solano-swarlee Boy x Hug A Freckle x Colonel Jay Bar) owned by Vanety Korbus. Draw 32 in a field of 39, Nina scored a 222, one-half point higher than NRHA Professional Cody Sapergia who was holding the highest score after posting a 221.5 - five horses before Lill - aboard Tari Whizin (Topsail Whiz x Tari Badgekin x Doc Tari), a stallion owned by Chuck Klipfel and Sabine Lisec.

Third place honors went to Eleonora Malerba's Rooster Nic (Gallo Del Cielo x Sanjos Pistolette x San Jo Lena) between the reins of Stefano Ferri who scored a 220.

NRHA Rookie

With a score of 208.5, Joanna Forzak won the NRHA Rookie ancillary class riding Sabine Wagner's Roosters Spurs (Gallo Del Cielo x Ebg Docs Spur x Doc O'Lena).

"Roosters Spurs is a 15-year-old stallion that had been shown in the past by Bernard Fonck. We purchased him in the States and have had him ever since he was a 2-year-old. He was really good for me today, his spins were good, I didn't push too hard in the circles and tried to stop him well. I will now be going to ride with the Fonck's in Italy and my horse will rest during the time I will be away."

Second place, with a score of 204, went to Georg Holzwarth riding Foxy Lil Surprise (Reminic Surprise x Foxy Lil Bear x Okies Teddy Bear).

Wimpys Little Step Becomes NRHA \$6 Million Sire

In ten months after achieving the five million dollar mark, Wimpys Little Step has become the National Reining Horse Association's (NRHA) newest Six Million Dollar Sire. This makes him the fourth horse to earn such a prestigious title and puts him in the ranks alongside Smart Chic Olena, Topsail Whiz, and Hollywood Dun It.

The 2011 NRHA Hall of Fame Inductee is by Two Million Dollar Sire and Hall of Fame Inductee Nu Chex To Cash and out of Leolita Step by Forty Seven. Wimpys Little Step is owned by NRHA Corporate Partner Xtra Quarter Horses, LLC in Purcell, Okla. where he currently stands. With limited showing in 2002, ridden by NRHA's only Five Million Dollar Rider Shawn Florida, Wimpys Little Step racked up an impressive show record with NRHA Lifetime Earnings of over \$185,000.

His top earning progeny include:

- Wimpys Little Chic (Wimpys Little Step x Collena Chic Olena by Smart Chic Olena): \$514,700 NRHA LTE, bred by Double Run Farm, currently owned by NRHA Million Dollar Owner Arcese Quarter Horses U.S.A.; NRHA's current lifetime earning's leader and the only horse to consecutively win the NRHA Futurity, National Reining Breeders Classic (NRBC) and NRHA Derby; 2007 NRHA Futurity Level(L) 4 Open Champion, 2008 NRBC L4 Open Champion, 2008 NRHA Derby L4 Open Champion, 2009 NRBC L4 Open Reserve Champion and Open Mare Champion, 2010 NRBC L4 Open Reserve Champion and Open Mare Champion, 2012 NRHA Hall of Fame Inductee
- RC Fancy Step (Wimpys Little Step x Sonita Wilson by Doc Wilson): \$361,800 NRHA LTE, bred by Bernie Paetzel, currently owned by Molly Morgenstern;

2007 All American Quarter Horse Congress Futurity L4 Open Champion, 2008 Wimpys Little Step Derby L4 Open Champion, 2008 NRBC L4 Open Reserve Champion, 2009 Wimpys Little Step Derby L4 Open Champion, 2009 NRHA Derby L4 Open Champion, 2010 Wimpys Little Step Derby L4 Open Champion, 2010 Alltech™ FEI World Equestrian Games Team Gold Medalist

- Wimpynedsacocktail (Wimpys Little Step x Seven S Mimosa by Hollywood Dun It): \$280,300 NRHA LTE, owned by NRHA Corporate Partner Xtra Quarter Horses LLC; 2010 NRHA Futurity L2 Open Champion, 2012 AQHA World Championship Show Junior Reining Reserve Champion, 2013 NRBC L4 Open Champion and L3 Open Champion, NRHA Derby L3 Open Reserve Champion, and AQHA World Championship Show Senior Reining Reserve Champion

- Wimpys Little Buddy (Wimpys Little Step x All Thats Dun by Hollywood Dun It): \$258,200 NRHA LTE, currently owned by Madalyn Roberts; 2010 NRBC L4 Non Pro third place, 2011 NRBC Challenge Open Champion, 2011 Cactus Reining Classic Maturity Challenge L4 Open Champion, 2011 Reining By The Bay Maturity L4 Open Champion, 2012 AQHA World Championship Show Senior Horse finalist

- Show Me The Buckles (Wimpys Little Step x Sunset Whiz by Topsail Whiz): \$143,500 NRHA LTE, bred by Michael Boyle, currently owned by Rebeca Martin; 2011 High Roller Reining Classic Futurity L4 Open Reserve Champion, 2011 NRHA Futurity L4 Open Reserve Champion, 2013 NRHA Derby L4 Open finalist and High Roller Reining Classic Derby L4 Open third place

KYLE TACK SADDLERY

Proud to Produce
**THE NRBC
CHAMPIONSHIP SADDLES**

*...winning on a
Kyle Tack Saddle!*

*Congratulations
2013 NRBC Champion
Thiago Boechat*

Good Luck
competitors

FIT
the horse
FIT
the
RIDER

*Built by Horsemen
...for Horsemen*

Handmade in Texas

Proudly Endorsed by...

*Pete Kyle, Craig Schmersal, Crystal McNutt, Mark Rafacz,
Thiago Boechat, Jared Leclair, Shane Brown & Devin Warren*

- ★ Family Owned and Operated
- ★ Handmade by our Master Craftsmen
- ★ Made from the Finest Herman Oak Leather
- ★ 100% Satisfaction Guaranteed

phone: (toll free) 1-877-429-2116 or 1-903-429-2116
12954 Hwy. 377, Whitesboro, TX 76273

www.KyleTack.com

Please come visit the Yucca Flats booth at the NRBC. We are delighted to be a sponsor of this great reining event! – Denny McMahan, Owner.

Yucca Flats Saddle Blankets

www.yuccaflatsinc.com

(281) 714-0421

RHSF Youth Scholarships Due SOON!

By Chris Dennis – Members of the National Reining Horse Youth Association (NRHyA) are valued assets to the National Reining Horse Association (NRHA) and to the future of the horse industry. The Reining Horse Sports Foundation (RHSF) is committed to providing leadership and scholarship opportunities for these valued youth members. Each year, the RHSF awards more than \$44,000 in scholarships to NRHyA members. At this time, the RHSF is excited to offer \$10,500 in academic and need-based scholarships for seven youth members.

“The youth program is vital to our sport; the youth are our future. Being able to recognize our youth members for their involvement in the sport of Reining as well as award them for all their hard work in school, is an honor,” said Frank Costantini, president of the Reining Horse Sports Foundation.

Scholarship recipients will be determined based on academic achievement, future goals, involvement in the NRHyA and NRHA, and financial need. Applicants must be a senior in high school planning to pursue an undergraduate degree from a two or four year institution or a trade and technical school and current NRHA member for at least two years.

Applications are now being accepted for the RHSF scholarships. All applications must be postmarked by May 15, 2014. Previous recipients of the RHSF scholarships are eligible to reapply for scholarships until they are 25 years old. The scholarship application may be downloaded at nrhya.com.

For more information about RHSF scholarships, go to rhsf.com or nrhya.com. You may also contact Chris Dennis at cdennis@nrha.com or at (405) 946-7400.

14 NRHA Events Approved for APHA World Show Qualification

If you've got a Paint reining horse, the American Paint Horse Association (APHA) is making it easier than ever to get qualified for the APHA World Championship Show.

For the 2014 and 2015 APHA World Shows – which take place annually in November in Fort Worth, Texas, and are home to Open and Amateur world championship classes, along with many other added-money events – APHA has approved 14 National Reining Horse Association-approved shows that will count toward APHA World Show qualification requirements.

Each of the following 14 shows counts for a minimum of one show and two judges – to qualify for the APHA World Show, a Paint Horse must have participated in at least four

shows and eight judges. Click here to read full qualification requirements for the APHA World Show; no qualification is required to participate in the AjPHA Youth World Championship Show, which takes place annually in June and July.

Unless otherwise noted, these shows are approved only for APHA World Show qualification, not APHA points. Those marked as APHA Special Events will offer APHA-approved classes in which horses are eligible to earn APHA points as well. APHA hopes to announce similar partnerships with National Cutting Horse Association and National Reined Cow Horse Association events soon. For more information, visit apha.com.

2014 World Show Qualifying (August 1, 2013–July 31, 2014)

- April 14-20 — National Reining Breeders Classic, Katy, TX
- May 1-4 — Rein For The Roses, Elk Grove, CA
- May 13-18 — Carolina Classic, Williamston, NC
- May 14-18 — Columbine Classic, Pueblo, CO (APHA Special Event)
- June 21-28 — NRHA Derby, Oklahoma City, OK (APHA Special Event)
- July 21-27 — RMRHA Summer Slide, Denver, CO (APHA Special Event)
- July 23-27 — Reining By The Bay, Woodside, CA
- July 24-27 — Clayton Woosley Hall of Fame Reining, Lexington, KY

2015 World Show Qualifying (August 1, 2014–July 31, 2015)

- August 26-31 — NRHA South Central Regional Affiliate Finals, Tulsa, OK
- September 5-7 — NRHA East Central Regional Affiliate Finals, Springfield, OH
- September 12-14 — NRHA Northeast Regional Affiliate Finals, Logan Township, NJ
- September 24-28 — NRHA Mountain Regional Affiliate Finals, Denver, CO
- September 25-28 — NRHA Southeast Regional Affiliate Finals, Williamston, NC
- October 8-12 — NRHA Northwest Regional Affiliate Finals, Rancho Murieta, CA

THOMAS MOORE FEED launches NEW PREMIUM HORSE FEED LINE

Moore Natural™

Featuring Moore Safe Forage Technology™ & KER Micro-Max™ Micronutrients

Check Out These Upcoming Events!

4/14 - 4/20	2014 National Reining Breeders Classic Horse Show I & II	Katy	TX	USA
4/14 - 4/20	2014 National Reining Breeders Classic Challenge	Katy	TX	USA
4/14 - 4/20	2014 National Reining Breeders Classic	Katy	TX	USA
4/14 - 4/20	Osterturniet	Kreuth-Rieden		DEU
4/17 - 4/20	Spring Slide	Mooslargue		FRA
4/18 - 4/20	Del Mar National	Del Mar	CA	USA
4/18 - 4/20	Llyda Flanders Reining Competition	Destelbergen		BEL
4/18 - 4/19	NSWRHA Reining In The Plains	Dubbo	NS	AUS
4/18 - 4/21	Western Star Spring Time Classic I & II	Wr. Neustadt		AUT
4/23 - 4/27	Hollywood Charity Horse Show & Derby	Burbank	CA	USA
4/23 - 4/27	Western Slope Spring Classic I & II	Grand Junction	CO	USA
4/23 - 4/27	Smokin Custom Chrome Derby	Grand Junction	CO	USA
4/23 - 4/27	Bavarian Spring Classic	Rieden Kreuth	BY	DEU
4/24 - 4/27	DRHA Reining Challenge 2014	Wanroy		NLD
4/25 - 4/27	Spring Break 1 & 2	Axvall		SWE
4/25 - 4/27	Reining In The Root	Corvallis	MT	USA
4/25 - 4/27	Kentucky Reining Cup	Lexington	KY	USA
4/25 - 4/27	Northeast Spring Spin I & II	West Springfield	MA	USA
4/26 - 4/27	Bitz Country Spring Show	Bitz		DEU
4/26	Garden Of England Winter Show II	Bodiam		GBR
4/26 - 4/27	Justin Ricke Memorial I & II	Frankfort	KY	USA
4/26 - 4/27	FRHA April Spin	Newberry	FL	USA
4/26 - 4/27	KRHA Capital City Classic I & II	Topeka	KS	USA
4/26 - 4/27	KRHA Capital City Classic Derby	Topeka	KS	USA
4/26	RRHA Slide Into Autumn Qualifier Show	Wagga	NS	AUS
4/27	KV-Stable Slide In	Uusitalo		FIN
5/1 - 5/4	Brookside Rein For The Roses 7 & Up	Elk Grove	CA	USA
5/1 - 5/4	Brookside Rein For The Roses Derby	Elk Grove	CA	USA
5/1 - 5/4	Brookside Rein For The Roses	Elk Grove	CA	USA
5/1 - 5/4	Blackhawk Classic	Salina	UT	USA
5/1 - 5/4	Blackhawk Classic Derby, Maturity & 4-Year-Old Derby	Salina	UT	USA
5/2 - 5/4	SQH Ride 'N Slide Show	Chezeneuve		FRA
5/2 - 5/4	Graham Stampede Show & Derby	Graham	TX	USA
5/2 - 5/4	Run For Fun 2014	Hamar		NOR
5/2 - 5/4	Silver State Slide Series #3 & #4	Las Vegas	NV	USA
5/2 - 5/4	Fenland Quarter Horse Shows 1 & 2	March	CAM	GBR
5/2 - 5/4	CPRHA Slide Into Spring I & II	McCook	NE	USA
5/2 - 5/4	CPRHA Slide Into Spring Derby	McCook	NE	USA
5/2 - 5/4	Delta Classic I & II	Midland	MI	USA
5/2 - 5/4	Spinning In The Rein 4 Year Old Derby	Murfreesboro	TN	USA
5/2 - 5/4	Spinning In The Rein I & II	Murfreesboro	TN	USA
5/2 - 5/3	First Sharona Slide	Sharona		ISR
5/2 - 5/3	First Sharona Slide 4- & 5-Year-Old Derby	Sharona		ISR
5/2 - 5/3	First Sharona Slide CRI	Sharona		ISR
5/2 - 5/4	Austrian Classic	Weikersdorf		AUT