

LEWISBURG, TENNESSEE

Lead Line

Maxine Beasley
Laci Mathews
Bibi Beasley
Anne Marie Beard

Two Year Old Mares & Geldings Amateur

Cash In 1129	Sudie Reed	Sudie Reed
Jazz Extra	Josh Wright	Jim & Jeannie Roberts
Cash's Good Wife	Alex Blackburn	Jimmy McConnell

Lite Shod Open

La Patrona	Kasey Kesselring	Kesselring & Lester
Walking Out On Parole	Bruce Hankins	Steve & Jan Harris

Two Year Old Mares & Geldings

Push To Win	Clay Sanderson	Mike & Kristie Bell
Miss Augusta	Jimmy McConnell	Kimble & Madeline Tew
Master Class	Herbert Derickson	Mr & Mrs Tim Brooks
Righteous Ritz	Jake Glover	Dr & Mrs David Bullock
I'm Zelda	Charlie Green	Rich & Ennis

Youth 11 & Under

Free To Score	Maggie Kail	Maggie Kail
Forbidden	Counti Green	Renee Carlton
Jose's Ritzy Doll	Jackson Stephens	Stephens, Womack & Fleming
Prime's Jump Jiven	Cohen Abernathy	Claudia Gribble
Gen's Black Gin Creation	Storm Sims	Mike Chiappari Family

Amateur 50 & Over Specialty

Lined With Poison	Lucky Collins	Don & Lucky Collins
Get Ready	Kathy Zeis	Steve & Kathy Zeis
The Thug	Lucky Easterling	Kay & Lucky Easterling
Jose's Tom Turkey	Tommy Halmontaller	Mr & Mrs Charles Brantley
Silver Dollars Donato	Peggy Mervine	DHN Partnership

Park Pleasure Youth

B B King's Jazz	Jackson Stephens	Womack & Stephens
Popcorn Pusher	Skylar Nipper	Skylar Nipper

Country Pleasure Youth

Mr Paparazzi	Anna Kaminski	David Kaminski
Lined Dancing	Jesse Odell	Dr Jack Kwok
She's Magic To The Boys	Kaylee Hash	John & Barbara Hash
Free Stock	Carter Gleghorn	Charles & Joy Gleghorn
Rain's Good Advice	Evan Gleghorn	Charles & Joy Gleghorn

Three Year Old Mares & Geldings

Jazzmine Lady	Winky Groover	Joann Dowell
Midnight Salsa	Jimmy McConnell	Mary Medina
She's Deja Blue	Charlie Green	Bill & Karen Bean
We B Cruzin	Casey Wright	Kirsten Lambert
Jazz's Major Touch	Clay Sanderson	James Vernon

Park Pleasure

Rev's Flashback	Jeff Laughlin	Joe Laughlin
Yao Ming	Nicole Coffey	Nicole Coffey
JFK All The Way	Dickie Scrivner	Rebecca Chittenden
Prince Jose	Jeannae Patterson	Jeannae Patterson
Calipari's Cousins	Betty Denton	Betty Denton

Youth 12-17

Dance All Night	Robert Cortner	Terry & Lisa Smith
Absolute Bullet Proof	Jordan Dempsey	Charles & Joy Gleghorn
A Final Command	Alex Blackburn	Bob Medina
Stemwinder	Koston Mcwaters	Larue Mcwaters
Marino	Allison Thorson	Thorsport Inc

Amateur Three Year Old Mares & Geldings

Gimme A Command	Kelly Stewart	Glen Sisk
Jose's Compadre	Caleb Kilburn	Salt Lick Farms
She's Intimidating	Jack Bolozky	Jack & Lillian Bolozky
Jane's Silver Lining	Libby Doub	David & Libby Doub
Unwavering	Charles Stivers	Glendon Stivers

Youth Ponies

Roll The Gold	Allison Thorson	Thorsport Inc
I'm Redeemed	Claudia Gribble	Denise Maples
Ritz Tornado	Meghan Davis	Mike & Beth Davis
Pusher's General	Jordan Dempsey	Charles & Joy Gleghorn

Country Pleasure Adult

Jackie Moon	Kasey Kesselring
Designer Champagne	Maggie Moore
Oh Buddy	Jackie Osborne
Limelight's Legacy	Wayne Westbrook

Montverde Academy
Leek & Moore
Jackie Osborne
Wayne Westbrook

Park Performance Amateur

San Juan	Eric Lackey	Mr & Mrs Eric Lackey
I'm Money Hungry	Beth Alagna	SBS Colt Group
Black Jack Citation	Sue Irby	Sue Irby
I'm Diamond Rio	Kent Lawrence	Kent & Mamie Lawrence
Ritz Rattle & Roll	Dr Lynda Brogdon	Ben & Dr Lynda Brogdon

Show Pleasure Amateur

The American Choice	Linda Garrard	Dr Cliff & Linda Garrard
I Am The Rock Jr	Jannie Chapman	Jannie Chapman
Rare Coin Ritz	Cynthia Bush	Chris & Cynthia Bush
Sky Jam	Suzanne Moore	Bud & Suzanne Moore
I'm A Proud American	Bill Williams	Bill Williams

Two Year Old Stallions Amateur

They Call Me Kid Rock	Kelly Dunn	Cannon Ridge Stables
Gin's Hot Topic	Diana Cruse	Diana Cruse

Amateur (Canter)

The Who	Taylor Walters	Molly Walters
George W Mcclintock	Miles Irby	Rick & Marla Lovett
Enrique Enrique	Bob Lawrence	Bob Lawrence
The Family Jewels	Kim Leonard	Scott & Kim Leonard
My Senorita	Peggy Mervine	Peggy Mervine

Show Pleasure Youth

In A Danger Zone	Svanah Martin	Kelly Martin
Santana's Renaissance Man	Allison Thorson	Allison Thorson
Thunder With Lightning	Jesse Odell	Dr Jack Kwok

Trail Pleasure Amateur

Confederate Jazz	Kailin Kesselring	Kasey Kesselring Family
Twist Of Cash	Mackenzie Morgan	Sharon Mccaleb
Victoria's Got A Secret	Dr Jack Kwok	Dr Jack Kwok
I'm A Southern Secret	Trista Brown	Willie Brown

Adult Amateur Ponies

The Indy Five Hundred	Sue Ann Dowell	Joann Dowell
Inception	Detha Yoder	Detha Yoder
London Rain	Erica Jenne	Erica Jenne
Cy Young	Brenda Carlon	Brenda Carlon
Major Gs Hard Cash Girl	Megan Peebles	Megan Peebles

Amateur Ladies Mares & Geldings

Jazz's Master	Kelly Mills	Kelly Mills
The Man Of The Town	Lisa Steinbach	Lisa Steinbach
A Private Benjamin	Detha Yoder	Detha Yoder
Sophisticated	Renee Carlton	Renee Carlton
She's Our Amazing Grace	Margaret Ann Alias	Margaret Ann Alias

Two Year Old Stallions

He's Unmistakeable	Casey Wright	Sammy & Gayle Cagle
I'm Handsome Jimmy Valiant	Jimmy McConnell	Kimble & Madeline Tew
Paroled From Hardtime	Dick Peebles	Tommy & Sister Milligan
Mesmerizing Gin	John Allan Callaway	Larue Mcwaters
Texas Jazz	Rocky Mccoy	Joe Bertram

Amateur Four Year Old Mares & Geldings

She's Limitless	Taylor Walters	Molly Walters
Lindsey Lohan	Kim Butler	Bruce & Kim Butler
Clemente	Benton Gay	Benton & Gay Pitts
Just Say Ole	Linda Scrivner	Linda Scrivner
Hot Dollar	Sherri Ward	Sherri Ward

Park Performance Open Specialty

Paroled In Tennessee	Jeff Laughlin	Belvie Jordan
JD's Armed Ray Lewis	Jeff Green	Vicki Swayne
Gold Danger	Edgar Abernathy	Lance & Rhonda Lincoln
Frontgate	Winky Groover	Winky & Sheila Groover
A Silk Lining	Jerry Williams	Anita Heitzler

Four Year Old Open (Canter)

Blues Master	Jimmy McConnell	Mike & Lee Mcgartland
Masters Razzel And Jazz	Herbert Derickson	Alan Riddley
Ted's Hank Williams	Brock Tillman	Maple Crest Farms

LEWISBURG, TENNESSEE

Amateur Five Year Old

I'm Pushin N Line	Janice Fostek	Joe & Janice Fostek
The Jazz Player	Edith Dilday	Jimmy & Edith Dilday
Armed Assassin	Gavin Kasser	Charles & Carol Ann Gavin

Open Specialty

He's Ritz N Cash	Herbert Derickson	Rick & Marla Lovett
Jazz Talkin	Edgar Abernathy	Dr Renee Montgomery
The Nickle	Clay Sanderson	Merv Whittenburg
The Sportster	Keith Blackburn	John Vernon Jones
The L A Ritz	Casey Wright	Donnie & Charlotte Taylor

Amateur Four Year Old Stallions

Memphis Mafia	Gail Walling	Judy Mcdonald
Heza War Horse	Ed Breedlove	Kilgore & Breedlove
Command On Parole	Henry Metcalf	Crawford & Metcalf
National Hero	Taylor Walters	Molly Walters
Cougar	Jannie Chapman	Jannie Chapman

15.2 & Under Amateur Specialty

Ozone's Cut Above All	George Ann Pratt	George Ann Pratt
Don Julio	Alie Napier	Tim Napier
Dark & Shady	Taylor Walters	Molly Walters
Gettin Out On Parole	J W Morgan	J W & Joanne Morgan

Three Year Old Stallions

Led Zeppelin	Justin Jenne	Carson Adams
Gretzky	Chad Williams	Thorsport Inc
Rio Lobo 7HF	Winky Groover	Jack & Lillian Bolozky
Armed Skymarshel	Eric Yokley	Michele Bolin
Gintastic	Scotty Brooks	Sherri Ward

Amateur Specialty

Skywalks Diego	Judy Stanfill	Ruby Stanfill
A JFK's Monopoly	Diana Bowers	Diana Bowers
Extremely Poisonous	Sally Schmidt	Bill E Webb

Amateur Three Year Old Stallions

I'm Mayhem	Sue Ann Dowell	Joann Dowell
Ain't He Grande	Phyllis Heppenstall	Phyllis Heppenstall
Jose Hayburner	Diana Bowers	Diana Bowers
A Playboy	Tam Brogdon	Tam Brogdon

TWHNC Championship (Canter)

A Strong Need For Cash	Michael Wright	Jim & Jeannie Roberts
Puttin Cash On The Line	Jimmy Mcconnell	Molly Walters
Another Nine Yards	Ronal Young	Darby Oaks Stables
Will E Walk	Winky Groover	Harry York