

EAST TENNESSEE FALL CLASSIC

White Pine, TN

October 18-20, 2012

Judges: Michael Daniel, Mike McCormick, Sam Sorrell

Plantation Lite Shod Amateur Specialty

Daniel	McCormick	Sorrell	Final	
200	200	200	200	
570	570	570	570	
1. Simple Lee Dangerous			Kara Graham	Kara Graham
2. Major Orders			Mackenzie Morgan	Westmark Farms

Trail Pleasure Western Specialty

Sorrell	Daniel	McCormick	Final	
544	544	544	544	
47	47	50	47	
101	101	47	101	
50	50	101	50	
567	543	567	567	
574	543	574	574	
585	574	585	585	
543	567	545	545	
545	585	543	543	
1. Bedazzled By Jazz			Lisa Baum	Lisa Baum
2. Ak47			Joe Lester	Joe Lester Family
3. I'm A American Lady			Tracie Barron	Tracie Barron
4. Mamacita Mamacita			Mila Davidson	Mila Davidson
5. Don't Touch My Aspen			Ben Hopkins	Jodie Hopkins
6. Maximizer			Kayte Daffron	Kayte Daffron
7. Stormy's White Lightning			Mary Kathryn Deaton	Bill Lester
8. Melody By Jose			Mike Moody	Mike Moody
9. She's Scarlett O'Hara			Anita Bradshaw	Anita Bradshaw

Amateur 50 & Over Specialty

McCormick	Sorrell	Daniel	Final	
953	953	953	953	
978	540	978	978	
540	978	540	540	
20	20	20	20	
584	584	125	584	
125	125	584	125	
1. Double Overtime			Wade Huntley	Wade Huntley
2. Busted At Bonnaroo			Linda Scrivner	Linda Scrivner
3. Generator's Santana Push			Joe Johnson	Joe Johnson
4. Vegas Ritz			Julia Livingston	Livingston & Morgan
5. The Confederate Gray			Shari Winburn	Ralph Winburn
6. Latin Lover			Ray Carr	Ray Carr Family

Juvenile Park Pleasure Specialty

Daniel	McCormick	Sorrell	Final
958	958	958	958

201	201	201	201	
130	130	130	130	
1. Score's Heartbreaker			Zachary Sapp	Double Springs Farm
2. Gen's John Deere			Alex Hopkins	Hopkins Family
3. Pusher's Candy Cane			Allison Hopkins	Alex Hopkins

Three Year Old Mares & Geldings Open, Riders Cup

Sorrell	Daniel	McCormick	Final	
961	961	961	961	
965	962	965	965	
906	954	954	954	
954	965	906	906	
549	549	549	549	
962	1074	962	962	
1074	906	1074	1074	
1. Fenway Finesse			Brent Coburn	Terry Dotson Family
2. The Sky Guy			Scott Beaty	Jim & Jenny Funk
3. She's A Glitzy Ritz			Derek Bonner	What A Blessing Farm
4. I'm Lady Antebellum			Keith Blackburn	Dennis Bunch
5. Who Dat Jose			Chris Pickel	Brian Jeffers
6. Just Say Ole			Dickie Scrivner	Brandon Taylor
7. Grand Prize Threat			Bobby Kellett	Tony & Becky Bull

NCWHA Members Only Specialty

McCormick	Sorrell	Daniel	Final	
538	538	538	538	
955	955	955	955	
10	1012	972	10	
1012	10	10	1012	
972	972	1012	972	
1. Holyfield			Clay Mills	Hill & Mills
2. Command Again			Herschel Blessing	What A Blessing Farm
3. Dollar's Direct Deposit			Lexie Stinnett	Les & Sharon Hawkins
4. Vision Of Gold			Beth Collins	Beth Collins
5. Jazz's Royalty			Ginger Williams	Ginger Williams

Amateur Owned & Trained Specialty

Daniel	McCormick	Sorrell	Final	
537	537	537	537	
1009	1009	1009	1009	
1014	1014	1014	1014	
1. Push In Command J A			Kenny Compton	Rick Compton Family
2. Peppermint Score			Dana Kyte	Dana Kyte
3. She's My Desire			Gabe Garren	Gabe Garren

Youth Pony Specialty

Sorrell	Daniel	McCormick	Final
---------	--------	-----------	-------

969	969	969	969	
10	141	141	141	
447	10	10	10	
141	447	447	447	
1. Strong & Pushy			Danielle Ricker	Will & Jennifer Allen
2. Olmpic Maxigizer			Hunter Hensley	Ray Carr Family
3. Heartbeat Counselor			Lexie Stinnett	Julia Livingston
4. Dale Earnhardt			Brandon Ailshie	Jordon Fox

Four Year Old Open , Riders Cup

McCormick	Sorrell	Daniel	Final	
1053	1053	1053	1053	
212	212	212	212	
549	549	965	549	
965	965	549	965	
11	11	11	11	
1. The Title Bout			Derek Monahan	Rom Folger
2. KY's Ale 8			Keith Blackburn	Gene & Fran Pace
3. I Am June Cash TCH			Chris Pickel	George Connors
4. She's Lady Antebellum			Scott Beaty	Fred Allred
5. My Diamonds And Pearls			Paul Livingston	Sterner & Livingston

Amateur Park Performance Specialty

Daniel	McCormick	Sorrell	Final	
995	541	995	995	
541	995	541	541	
1036	1036	1036	1036	
974	447	447	447	
447	974	974	974	
1034	1034	1034	1034	
1. Black Jack Citation			Sue Irby	Sue Irby
2. Dr. Ritz Carlton			Tyler Baucom	Kristen McWilliams
3. Irish Woman			Courtney Dorsey	Alvis Porter
4. Jubilee.s Showman			Rob Elkins	Rob Elkins
5. Parole Officer			Mike Moody	Mike & Pam Moody
6. Showboatin Blues			Shelby Peachee	Shelby Peachee

Amateur/Amateur Specialty

Sorrell	Daniel	McCormick	Final	
542	542	542	542	
213	991	980	991	
955	985	942	980	
991	980	991	942	
980	942	955	955	
942	213	213	213	
985	955	10	985	
10	10	985	10	
1. I'm Moonlighting			Robert Deutsch/ Tyler Baucom	Robert & Anne Deutsch

2. He's Our Duramax	Karmen Miller/ Reilley Miller	Thomas Derickson
3. Heart Attack's Fast Beat	Danielle Ricker/ Vickie Ricker	Mark Ricker
4. 9 Yards Of Major Trouble	Wanda Goodson/ Aimee Goodson	Aimee Goodson
5. Jose Bonita	Herschel Blessing/ Kenny Compton	What A Blessing Farm
6. Sweep Over	Rodney Koger/ Hunter Hensley	Johnson & Koger
7. Promise Me The Ritz	Gary Sproles/ Shea Sproles	Gary & Shea Sproles
8. I Command Applause	Lisa Stinnett/ Lexie Stinnett	Lexie Stinnett

Men's Amateur Specialty

McCormick	Sorrell	Daniel	Final
538	538	538	538
546	546	957	546
957	957	546	957
447	213	213	213
213	960	960	960
960	1037	447	447
1032	447	1037	1037
1037	1032	1032	1032

1. I'm Wall Street	Clay Mills	Corbin Mills
2. Bad Man Jose	Gerald Buckland	Gerald Buckland
3. I'm Redeemed	Kenny Compton	Rick Compton Family
4. Miss Jose's Areba	Rodney Koger	Larry Wheelon
5. Nine All Over	Bill Lester	Bill Lester
6. Pusher's Astro	Bill Correll	Bill Correll
7. Kody On The Mountain	Scotty Widner	Scotty & Freida Widner
8. Frontier Eagle	Rolfe Mullins	Rolfe & Mary Mullins

Amateur Show Pleasure Specialty

Daniel	McCormick	Sorrell	Final
967	967	977	967
966	955	967	955
955	977	955	977
977	966	966	966
975	975	975	975

1. Cut A Rug	Kyle Bush	Kyle Bush
2. Senor Jose	Herschel Blessing	What A Blessing Farm
3. Generator's Top Dollar	Lucas Tipton	Lucas Tipton
4. A Final Call	Wanda Goodson	Wanda Goodson
5. Master Stone	Kyndall Simmons	Kyndall Simmons

Two Year Old Mares & Geldings Open, Riders Cup

Sorrell	Daniel	McCormick	Final	
992	992	992	992	
965	965	965	965	
587	587	587	587	
964	964	964	964	
941	941	941	941	
1. Jane's Silver Lining			Herbert Derickson	Ingraham & Mcgee
2. House Call At The Ritz			Scott Beaty	Quentin Fox Family
3. I'm Pat Summitt			Michael Burton	Ricky & Lisa Atnip
4. He's Two Foot Fred			Dickie Scrivner	Eddie Williams
5. Jose's Crown Jewels			Derek Monahan	Larry Mesimer

Ladies Amateur Specialty

McCormick	Daniel	Sorrell	Final	
539	569	547	539	
547	539	539	547	
569	547	569	569	
447	447	447	447	
984	583	583	583	
583	984	984	984	
1. Mayday Jazz			Abby Fox	Quentin Fox Family
2. Late Night Caller			Jennifer Brown Lee	Diann Brown
3. Sweep's Final Score			Summer Brooks	Summer Brooks
4. The Air Raid			Pam Kazee	Pam Kazee
5. Big Show			Shannon Nichols	Shannon Nichols
6. The Dance Hall Doctor			Sandy Lakins	Larry & Sandy Lakins

Riders' Cup Park Pleasure Specialty

Sorrell	Daniel	McCormick	Final	
958	958	988	958	
988	988	958	988	
1. Score's Heartbreaker			Victor Haley	Double Springs Farm
2. Double Shot Of Cash			Laurie Toone	Tamara Hader

Open Mares & Geldings Specialty, Riders Cup

McCormick	Sorrell	Daniel	Final	
993	993	993	993	
961	571	976	1072	
447	1072	1072	976	
965	976	961	961	
571	954	447	571	
976	965	571	447	
954	961	965	965	
1072	587	954	954	
549	116	587	587	
116	11	116	116	
1. Rosetta Stone			Ernest Upton	Marek & Smith
2. Bat Her Up			Brandon Stout	Alvis Porter
3. She Scored Nine			Dickie Scrivner	Pam Williams
4. Absolutely Armed			Brent Coburn	Lydia Coburn
5. Our American Sensation			Mike Carter	Stoney Brook Farm

6. Santana's Fancy
7. I Am A Diva
8. Detective Olivia Benson
9. I'm Donna Sue
10. Dollar's Worth Of Glory

Renardo Green
 Scott Beaty
 Derek Bonner
 Michael Burton
 David Dupes

Pam Kazee
 Evan Claborn
 Rick Compton Family
 Ken & Sue Frye
 Ray Carr

Youth 11 & Under Specialty

McCormick	Sorrell	Daniel	Final
1039	548	1039	1039
548	1039	548	548
1081	1028	1083	1081
1071	1071	1081	1071
1022	1081	1071	1083
1083	1022	1028	1028
1028	1083	1022	1022

1. My Jurisdiction
2. A Little Mo Magic
3. Speck In The Sky
4. Major Genius
5. Stacked With Cash
6. Olympic Pusher
7. Callin Code Blue

Alexa Compton
 Delaney Reynolds
 Allison Hopkins
 Taylor Strickler
 Daniel Spoone
 Annie Holcombe
 Abby Lamb

Kenny Compton Family
 Delaney Reynolds
 Allison Hopkins
 Taylor Strickler
 Daniel Spoone
 Judy Jones
 Abby Lamb

Trail Pleasure English Specialty

Daniel	McCormick	Sorrell	Final
1040	1040	1040	1040
47	1046	47	47
1046	47	50	1046
567	50	567	567
574	567	1046	50
585	1054	574	574
1054	574	1054	1054
1065	585	1065	585
50	1065	585	1065

1. Good Til The Last Drop
2. AK47
3. The Situation
4. Don't Touch My Aspen
5. Mamacita Mamacita
6. Maximizer
7. Phantom Of The Pusher
8. Stormy's White Lightning
9. Some Perfect Hawk

Mackenzie Morgan
 Joe Lester
 Tracie Barron
 Allison Hopkins
 Mila Davidson
 Kayte Daffron
 Hannah Burchfield
 Mary Kathryn Deaton
 Alexandria Hickman

James & Dawn Payne
 Joe Lester Family
 Tracie Barron
 Jodie Hopkins
 Mila Davidson
 Kayte Daffron
 Hannah Burchfield
 Bill Lester
 Rusty Hickman

Novice Amateur Specialty

Sorrell	Daniel	McCormick	Final
967	1047	1047	1047
942	969	969	969
1047	942	942	942
1095	1095	447	1095
1044	447	1095	447

568	1044	1044	1044	
447	568	1085	568	
220	1085	220	1085	
1085	220	568	220	
1. Major Starbuck			Tina Gibson	Tony & Tina Gibson
2. Strong & Pushy			Will Allen	Will & Jennifer Allen
3. 9 Yards Of Major Trouble			Aimee Goodson	Aimee Goodson
4. Cash's Joe Willie J R			Payton Watson	Payton Watson
5. Santana's Supernatural			Diana Bowers	Keith Bowers
6. Ebony's All Colors			Jean Brown	Doug & Jean Brown
7. He's Showboatin			Anita Bradshaw	Anita Bradshaw
8. Flash Me A Dollar			Victoria Giuffre	Karen Ray
9. The Blind Side			Lisa Stinnett	Les & Sharon Hawkins

Four Year Old Mares & Geldings Amateur Specialty

McCormick	Sorrell	Daniel	Final	
1043	1043	1043	1043	
538	1063	538	538	
1063	538	973	1063	
973	20	1076	973	
1076	1076	1063	1076	
20	973	20	20	
1. I Am June Cash TCH			Chris Arden	George Connors
2. My Poker Face			Clay Mills	Corbin Mills
3. A Game Face			Patty Marek	Patty Marek
4. I'm Donna Sue			Ken Frye	Ken & Sue Frye
5. Kiss Me Now			Tonya Cummings	Bailey & Cummings
6. My Diamonds And Pearls			Julia Livingston	Sterner & Livingston

Park Pleasure Amateur Specialty

Daniel	McCormick	Sorrell	Final	
958	1067	1067	1067	
1024	958	958	958	
1067	1024	1024	1024	
1. Marching Orders			Angela Jones	RPC Farms
2. Score's Heartbreaker			Kathy Owen	Double Springs Farm
3. Cyclone At The Ritz			Ginger Williams	Ginger Williams

Walking Pony Adult Amateur Specialty

Sorrell	Daniel	McCormick	Final	
542	542	542	542	
1058	447	1058	1058	
1068	1058	33	447	
447	1096	447	1096	
20	33	1096	33	
1086	1086	1068	1068	
1096	1068	1086	1086	
333	1048	1076	20	
1076	20	20	1076	
1048	1076	1048	1048	
1. I'm Moonlighting			Robert Deutsch	Robert & Anne Deutsch

2. Sweeps Sir William
3. The Air Raid
4. Magic Man Again
5. Command's Miss Seve
6. Flashing Neon
7. Bold Fortune
8. Heartbeat's Counselor
9. Sky Up
10. Autumn Trek

Donald Robinson
 Pam Kazee
 Chasity Henry
 K C Griffin
 Summer Brooks
 Chase Tipton
 Julia Livingston
 Tonya Cummings
 Doug Brown

Donald Robinson
 Pam Kazee
 Hubert Henry
 K C Griffin
 Lisa Mckay
 Chase Tipton
 Julia Livingston
 Cummings & Bailey
 Doug Brown

Youth 12-14 Specialty

McCormick	Sorrell	Daniel	Final
956	956	976	956
976	1069	1069	976
447	1057	956	1069
1069	976	1057	1057
1057	447	447	447
1030	1030	1030	1030

1. Be Cool
2. She Scored Nine
3. A Black Market Pusher
4. He's Our Duramax
5. STS
6. You're The Man

Jaclyn Compton
 Zachary Sapp
 Nathan Britt
 Reilly Miller
 Jay Evans
 Caitlin Winburn

Rick Compton Family
 Pam Williams
 Rpc Farms
 Thomas Derickson
 Pam Kazee
 Caitlin Winburn

Riders' Cup Two Year Old Stallions

Daniel	McCormick	Sorrell	Final
174	174	174	174
1038	965	965	965
965	541	1087	1087
1087	1087	1073	1038
1073	1038	1038	1073
541	1073	541	541

1. Bourne Legacy
2. Dangerous Dillinger
3. Pistol Precision
4. The Big East
5. Dance Time In Texas
6. The American Heart Throb

Ryan Blackburn
 Scott Beaty
 Brandon Derrick
 Steve Hankins Sr
 Sammy Messick
 Tyler Baucom

Martin Cox
 Fred Allred
 Alvis Porter
 Rick Compton
 Sammy Messick
 Randall Jones

15.2 & Under Amateur Specialty

Sorrell	Daniel	McCormick	Final
169	540	447	540
447	169	540	169
540	1088	169	447
1042	1042	1042	1042
1088	447	1088	1088
46	46	46	46
1058	213	98	1058
213	1058	1058	213
98	973	213	98

10	98	973	973	
1. Generator's Santana Push			Joe Johnson	Joe Johnson
2. Liar Liar			Shea Sproles	Gary & Shea Sproles
3. Jose's Hot Pepper			Diana Bowers	Keith Bowers Family
4. Late Night Caller			Jennifer Brown Lee	Diann Brown
5. He's All Jacked Up			Courtney Dorsey	Alvis Porter
6. Escalade			Lisa Flannery	Lisa Flannery
7. Orient Express			Donald Robinson	Sandra Robinson
8. Miss Jose's Areba			Rodney Koger	Larry Wheelon
9. I'm Walking Tall			Brandon Givens	Jamie Holbrook
10. Major Assets			Ken Frye	Ken & Sue Frye

Youth 15-17 Specialty

McCormick	Sorrell	Daniel	Final	
952	119	119	119	
119	952	952	952	
10	10	10	10	
197	197	197	197	
1. King Jose			Collette Couch	Collette Couch
2. Heart Attack's Fast Beat			Danielle Ricker	Mark Ricker
3. I Command Applause			Lexie Stinnett	Lexie Stinnett
4. Pushers Astro			Miranda Correll	Bill Correll

Youth Lite Shod Specialty

Daniel	McCormick	Sorrell	Final	
1082	570	1082	1082	
570	1082	570	570	
1061	1061	203	1061	
203	203	1061	203	
1. Simple Lee Dangerous			Alex Hopkins	Kara Graham
2. Major Orders			Mackenzie Morgan	Westmark Farms
3. Ole Dollar			Allison Hopkins	Jodie Hopkins
4. Nuclear Weapon			Andee Patton	Andee Patton

Amateur Three Year Old Stallions

Sorrell	Daniel	McCormick	Final	
891	213	542	542	
1062	542	447	1062	
213	1062	1062	213	
542	891	891	891	
174	174	213	174	
98	98	174	98	
447	447	98	447	
1. Jackpot Bingo			Robert Deutsch	Robert & Anne Deutsch
2. Just Bet The Line			Libby Doub	David & Libby Doub
3. Los Lobos			Summer Brooks	Dwight Brooks
4. Roethlisberger			Debbie McGill	Al Morgan
5. Master Rhythm			Brack Slate	Ellie Slate
6. Showing Off			Brandon Givens	Beulah Essary
7. It's Bingo Time			Jason Creech	Jason Creech

ETWHA Ladies Auxillary Members Only

McCormick	Sorrell	Daniel	Final	
978	978	978	978	
1097	33	1097	1097	
33	1097	33	33	
1027	1027	1027	1027	
1. Busted At Bonnaroo			Linda Scrivner	Linda Scrivner
2. Haze's Cash			Vickey Hughes	Farrell Hughes
3. Putting For Cash			KC Griffin	KC Griffin
4. The Dance Hall Doctor			Sandy Lakins	Larry & Sandy Lakins

Amateur Specialty

Daniel	McCormick	Sorrell	Final	
20	20	20	20	
583	1076	583	583	
1027	583	1027	1027	
1076	1027	1076	1076	
1031	1031	1031	1031	
1. Vegas Ritz			Julia Livingston	Julia Livingston
2. Big Show			Shannon Nichols	Shannon Nichols
3. The Confederate Gray			Sandy Lakins	Larry & Sandy Lakins
4. Jazz's White Night			Tonya Cummings	Tonya Cummings
5. It's Johnny Knoxville			Monica Davis	Steve Davis Family

Amateur Four Year Old Stallions

Sorrell	Daniel	McCormick	Final	
1064	1056	1056	1056	
1056	1064	1064	1064	
1059	1059	1059	1059	
1. Prime Country			John Callicutt	John Callicutt
2. Gin Toddy			Sue Irby	Sue Irby
3. Ritz's Big Dipper			Heidi McWilliams	Jim & Heidi McWilliams

Open Specialty, Riders Cup

McCormick	Sorrell	Daniel	Final	
965	965	213	965	
447	1089	965	1089	
1089	447	1089	447	
213	213	1090	213	
1090	1090	447	1090	
1. Joe Hand			Scott Beaty	Lewis Kenney Family
2. American Romeo			Brandon Stout	Alvis Porter
3. Silver Dollar Standard			Keith Ailshie	Pam Kazee
4. The Engineer			Larry Wheelon	Wartrace Farms
5. Justin Credible			Bobby Kellett	RPC Farms

Weanlings

Daniel	McCormick	Sorrell	Final
400	400	400	400

444	242	444	444	
242	444	242	242	
1. My Dangerous Liaison			Carla Hurley	Mary Beals
2. Odds R I'm Shady			Bobby Lecompt	Bobby Lecompt
3. The Voice			Hayley Wisehart	Hayley Wisehart

Yearlings

Sorrell	Daniel	McCormick	Final	
490	490	11	490	
11	11	490	11	
1. I'm A Farmers Daughter			Lisa Anderson	Gary & Karen Doss
2. On The Rocks In Aspen			Paul Livingston	James Phillips

Model

McCormick	Sorrell	Daniel	Final	
75	75	401	75	
401	401	75	401	
402	222	402	402	
413	402	76	413	
222	76	413	76	
404	413	403	222	
76	403	409	403	
403	404	404	404	
409	409	222	409	
1. Trigger Treat			Jeff Givens	Jo Ann Dowell
2. The Prestige			Evan Morgan	Rushing Creek Walkers
3. Armed With Intent			Ronnie Rushing	Rushing Creek Walkers
4. Sunny Delightful Sky			Vickie Hughes	Vickie Hughes
5. It's My Moment			Joe Campbell	Jo Ann Dowell
6. Outlined In Iron			Randy Young	Randy Young
7. Melody By Jose			Mike Moody	Mike & Pam Moody
8. Cash Blaster	Mary		Kathryn Deaton	Mary Kathryn Deaton
9. Keepin The Rhythm			Pam Moody	Mike & Pam Moody

Three Year Old Stallions Open, Riders Cup

Daniel	McCormick	Sorrell	Final	
164	164	164	164	
431	431	431	431	
212	541	212	212	
654	212	654	654	
11	654	541	541	
541	11	1080	11	
1080	1080	11	1081	
1. Roethlisberger			Brent Coburn	Al Morgan
2. Just Bet The Line			Herbert Derickson	David & Libby Doub
3. The Sportster			Keith Blackburn	B & C Farms
4. The King's Poison			Keith Becknell	Lisa Flannery
5. Jackpot Bingo			Tyler Baucom	Robert & Anne Deutsch
6. Ty The Tiger			Paul Livingston	Carl Marcum
7. The Franchise Player			Bobby Kellett	Tony & Becky Bull

Youth Trail Pleasure Specialty

Sorrell	Daniel	McCormick	Final
1040	1040	484	1040
484	484	101	484
101	101	1040	101
567	567	567	567
50	395	50	50
395	50	395	395

1. Good Til The Last Drop	Mackenzie Morgan	James & Dawn Payne
2. Dark Picture Show	Jada Cassidy	Lloyd Cassidy
3. I'm A American Lady	Rachel Miller	Tracie Barron
4. Don't Touch My Aspen	Alex Hopkins	Jodie Hopkins
5. Mamacita Mamacita	Bailee Vertner	Mila Davidson
6. Stormy's White Lightning	Gracie Pierson	Bill Lester

Riders' Cup 15.2 & Under Specialty

McCormick	Sorrell	Daniel	Final
164	164	164	164
472	472	472	472
1080	1080	965	1080
965	965	541	965
451	451	1080	451
541	541	451	541

1. Ninth Symphony	Brent Coburn	Glen & Denise Parrett
2. Deion's Double	Brandon Stout	Alvis Porter
3. Cold Hard Truth	Bobby Kellett	Charles McSpadden
4. I'm Roger Clemons	Scott Beaty	Billy & Jacqueline Ball
5. Quattro	Chris Pickel	Martha Payne
6. I Am Ginskin	Tyler Baucom	Willis Bowman

Two Year Old Stallions Amateur Specialty

Daniel	McCormick	Sorrell	Final
953	473	953	953
473	953	473	473
539	539	959	539
959	959	539	959

1. I'm In High Definition	Kenny Compton	Rick Compton Family
2. Pistol Precision	Courtney Dorsey	Alvis Porter
3. Black Jack Ritz	Abby Fox	Quentin Fox Family
4. Work Force	Thomas Collins	Thomas Collins

Country Pleasure

Sorrell	Daniel	McCormick	Final
70	475	70	70
497	242	413	475
375	70	475	220
220	220	486	375
475	375	375	497
242	169	497	242

486	497	242	486	
413	403	169	169	
169	543	409	413	
404	100	220	409	
1. I'm Shake N Bake			Joe Lester	Joe Lester Family
2. Show Me Yours			Tracie Barron	David Mast
3. Diamonds Black Beauty			Jared Scott	Dr. Marion Pennington
4. Coin's Loose Diamonds			Ben Hopkins	Jodie Hopkins
5. On The Loose And Armed			Gary Pope	Gary & Carolyn Pope
6. Too Hot			Hayley Wisehart	Hayley Wisehart
7. Face Your Fear			Faith Stowers Copenhaver	Maggie Copenhaver
8. She's Bold N Spicy Sf			Ruth Tudor	Fred & Diane Wright
9. Sunny Delightful Sky			Vickie Hughes	Vickie Hughes
10. Keepin The Rhythm			Mike Moody	Mike & Pam Moody

Pro-Am Specialty

McCormick	Sorrell	Daniel	Final	
427	541	541	541	
541	427	427	427	
1080	654	654	654	
447	447	447	447	
213	965	1080	1080	
965	488	965	965	
654	213	213	213	
488	1080	488	488	
200	200	200	200	
432	432	432	432	
1. Prime Country			Landon Callicutt/ Tyler Baucom	John Callicutt
2. Rosetta Stone			Patty Marek/ Ernest Upton	Marek/Smith
3. Escalade			Addison Williams/ Keith Becknell	Lisa Flannery
4. STS			Pam Kazee/ Keith Ailshie	Pam Kazee
5. Jose's Powder Keg			Caitlin Woody/ Bobby Kellett	Danny Mead
6. Major Starbuck			Tina Gibson/ Scott Beaty	Tony/Tina Gibson
7. Sweep Over			Larry Wheelon/ Rodney Koger	Johnson/Koger
8. Jazz's Royalty			Ginger Williams/ Derek Monahan	Ginger Williams
9. Stocked With Cash			Daniel Spoone/ Rusty Carlton	Daniel Spoone
10. Frontier Eagle			Rolfe Mullins/ Buck Williams	Rolfe/Mary Mullins

ETWHA Members Only Specialty

Daniel	McCormick	Sorrell	Final
978	978	978	978

270	270	953	270	
447	447	447	447	
953	953	270	953	
125	125	125	125	
455	455	455	455	
1. Busted At Bonnaroo			Linda Scrivner	Linda Scrivner
2. Promise Me The Ritz			Shea Sproles	Gary & Shea Sproles
3. The Air Raid			Pam Kazee	Pam Kazee
4. Detective Olivia Benson			Kenny Compton	Rick Compton Family
5. Olympic Maxigizer			Ray Carr	Ray Carr Family
6. Chip Off The Old Stone			Kayte Daffron	Mike Daffron

Amateur Three Year Old Mares & Geldings

Sorrell	Daniel	McCormick	Final	
1091	962	962	962	
98	406	1091	1091	
452	98	98	98	
962	1091	406	406	
406	452	452	452	
1. Just Say Ole			Brandon Taylor	Brandon Taylor
2. I'm Lady Antebellum			Zachary Bunch	Dennis Bunch
3. She's A Yelo Rose Of Texas			Tami Triplett	Tami Triplett
4. Can You Imagine That			Mike Smith	Mike Smith
5. Tijuana Daisy			Jean Brown	Doug & Jean Brown

Plantation Lite Shod Open Specialty, Riders Cup

McCormick	Sorrell	Daniel	Final	
200	200	200	200	
570	570	570	570	
222	222	222	222	
1. Simple Lee Dangerous			Kara Graham	Kara Graham
2. Major Orders			Laurie Toone	Westmark Farms
3. Power Lane			Randy Young	Patty & Sandy Lund

15.2 & Over Amateur Specialty

Daniel	McCormick	Sorrell	Final	
953	538	953	953	
546	953	546	546	
538	546	538	538	
213	942	213	213	
942	213	942	942	
1. I'm Redeemed			Kenny Compton	Rick Compton Family
2. Bad Man Jose			Gerald Buckland	Gerald Buckland
3. I'm Wall Street			Clay Mills	Corbin Mills
4. Sweepstake's Pzazz			Summer Brooks	Dwight Brooks
5. 9 Yards Of Major Trouble			Aimee Goodson	Aimee Goodson

Youth Country Pleasure

Sorrell	Daniel	McCormick	Final
70	475	70	70
497	497	475	475

475	474	497	497	
375	70	375	375	
100	375	100	100	
474	100	474	474	
1. I'm Shake N Bake			Anne Evans	Joe Lester Family
2. Show Me Yours			Rachel Miller	David Mast
3. On The Loose And Armed			Kayla Baucom	Gary & Carolyn Pope
4. Coin's Loose Diamonds			Alex Hopkins	Jodie Hopkins
5. Boom Boom Wow			Brandon Givens	Rick Bridwell
6. Southern Command			Maci Snodgrass	David Snodgrass

Grooms & Farriers

McCormick	Sorrell	Daniel	Final	
220	428	220	220	
976	220	428	428	
428	976	976	976	
1090	1090	1090	1090	
1. Vegas Ritz			James Hoyle	Morgan & Livingston
2. A Game Face			Caeser Rodriquez	Marek & Smith
3. She Scored Nine			Steven Haley	Pam Williams
4. Jose Who			Israel Kellett	Karen Morgan

Two Year Old Mares & Geldings Amateur Specialty

Daniel	McCormick	Sorrell	Final	
430	430	430	430	
174	174	471	174	
539	471	964	471	
964	412	426	964	
412	539	539	539	
426	964	412	412	
471	426	174	426	
1. Jane's Silver Lining			Libby Doub	Ingraham & Mcgee
2. High Society Ritz			Brack Slate	Ellie Slate
3. I'm Pat Summitt			Kyle Bush	Ricky & Lisa Atnip
4. He's Two Foot Fred			Brian Williams	Eddie Williams
5. House Call At The Ritz			Abby Fox	Quentin Fox Family
6. Prime Star's Lady			Summer Brooks	Danny Meade
7. Swing Jazz			Reilly Miller	Reilly Miller

Four Year Old Open Canter, Riders Cup

Sorrell	Daniel	McCormick	Final	
965	965	965	965	
454	454	454	454	
1. Siege			Scott Beaty	Fred Allred
2. I'm Donna Sue			Michael Burton	Ken & Sue Frye

Show Pleasure Specialty, Riders Cup

McCormick	Sorrell	Daniel	Final
454	454	454	454

965	976	976	976	
447	965	965	965	
434	434	447	447	
976	447	434	434	
478	478	478	478	
222	222	222	222	
1. Cut A Rug			Michael Burton	Kyle Bush
2. A Final Call			Dickie Scrivner	Wanda Goodson
3. A Dangerous Decision			Scott Beaty	Fred Allred
4. Skydoctor			Keith Ailshie	Pam Kazee
5. He's Full Of Power			Jason Ownby	Ken & Victoria Giuffre
6. Bravo Bravo			Sam Harvey	Rick & Bonnie Harvey
7. Rocky's Blue Diamond			Randy Young	Rhonda Clendenon

Riders' Cup Park Performance Specialty

Daniel	McCormick	Sorrell	Final	
541	429	429	429	
429	541	541	541	
965	965	965	965	
477	477	477	477	
1. Black Jack Citation			Ernest Upton	Sue Irby
2. Dr. Ritz Carlton			Tyler Baucom	Kristen McWilliams
3. Papa's Scotty			Scott Beaty	Double Springs Farm
4. Jubilee's Showman			Rob Elkins	Rob Elkins

Amateur Canter

Sorrell	Daniel	McCormick	Final	
539	539	539	539	
435	435	435	435	
477	477	477	477	
1. Crazy Heart			Abby Fox	Quentin Fox Family
2. Let Go And Push			Scotty Widner	Scotty & Freida Widner
3. Legacy Of Ritz			Rob Elkins	Cj & Liz Hicks

Youth 11 & Under Championship

McCormick	Sorrell	Daniel	Final	
200	548	1039	548	
1071	1039	548	1039	
548	1071	200	200	
1039	200	1071	1071	
1. A Little Mo Magic			Delaney Reynolds	Delaney Reynolds
2. My Jurisdiction			Alexa Compton	Kenny Compton Family
3. Speck In The Sky			Allison Hopkins	Allison Hopkins
4. Major Genius			Taylor Strickler	Taylor Strickler

Amateur Specialty Championship

Daniel	McCormick	Sorrell	Final	
538	538	538	538	
456	540	270	540	

540	539	539	539	
270	453	456	456	
539	456	540	270a	
453	20	453	453	
481	270	20	20	
20	481	481	481	
1. Holyfield			Clay Mills	Hill & Mills
2. Sweep's Final Score			Summer Brooks	Dwight Brooks
3. Mayday Jazz			Abby Fox	Quentin Fox Family
4. Late Night Caller			Jennifer Brown Lee	Diann Brown
5. Liar Liar			Shea Sproles	Gary & Shea Sproles
6. Cashin In On The Faith			April Jeffers	Brian Jeffers
7. Heartbeat Counselor			Julia Livingston	Julia Livingston
8. Electric Gold			Betsy Johnson	Betsy Johnson

Youth 12-17 Specialty Championship

Sorrell	Daniel	McCormick	Final	
956	414	956	956	
414	956	10	414	
10	10	647	10	
647	480	480	647	
480	647	426	480	
426	426	414	426	
200	200	200	200	
416	416	416	416	
1. Be Cool			Jaclyn Compton	Rick & Della Compton Family
2. A Black Market Pusher			Nathan Britt	RPC Farms
3. I Command Applause			Lexie Stinnett	Lexie Stinnett
4. Santana's Fancy			Brandon Ailshie	Pam Kazee
5. Masati			Danielle Ricker	Mark Ricker
6. He's Our Duramax			Reilly Miller	Thomas Derickson
7. High Tide At The Ritz			Alex Hopkins	Carrie Fox
8. Oops Pardon Me			Lakiea Brewer	Ron Jones & RPC Farms

Trail Pleasure Championship

McCormick	Sorrell	Daniel	Final	
1040	544	544	544	
544	1040	1040	1040	
484	484	484	484	
50	50	1046	50	
101	1046	50	1046	
1046	433	567	101	
567	101	101	567	
455	455	455	455	
433	567	433	433	
1. Bedazzled By Jazz			Lisa Baum	Lisa Baum
2. Good Til The Last Drop			Mackenzie Morgan	James & Dawn Payne
3. Dark Picture Show			Jada Cassidy	Lloyd Cassidy
4. Mamacita Mamacita			Joe Lester	Mila Davidson
5. The Situation			Tracie Barron	Tracie Barron
6. I'm A American Lady			Rachel Miller	Tracie Barron

- 7. Don't Touch My Aspen
- 8. Maximizer
- 9. Rev It Up

Allison Hopkins
 Kayte Daffron
 Samuel Mast

Jodie Hopkins
 Kayte Daffron
 David Mast

Walking Horse Stake Championship, Riders Cup

Daniel	McCormick	Sorrell	Final
164	431	164	164
965	164	431	431
431	965	374	965
476	374	965	374
75	476	476	476
374	75	75	75

- 1. Wired For Cash
- 2. Jose's High Society
- 3. Naples Ritz
- 4. El Zorro's Star
- 5. Jose's All Pro
- 6. Incredible

Brent Coburn
 Herbert Derickson
 Scott Beaty
 Kenny Compton
 Steve Hankins, Sr.
 Jeff Givens

Terry Dotson Family
 Larry Ross
 Fred Allred
 Rick Compton Family
 John Stimpson
 Jo Ann Dowell