

PULASKI, TENNESSEE

Park Pleasure Open

Hytone's After Shock Kimberly Coult
 Southern Jazz Charmer Steve Beam
 Prince Jose Jeannae Patterson
 Rooster Cogburn Is Armed Blaise Broccard
 Overpass Ashley Diamond Pollack

Two Year Old Mares & Geldings Amateur

Live Strong Grey Barker Barker & Taylor
 Houndstooth Lady Brian Anderton Brian & Tammy Anderton

Two Year Old Mares & Geldings

Master Class Herbert Derickson Mr & Mrs Tim Brooks
 I'm Valuable Michael Wright Donnie Taylor
 She's Title Bound Rodney Dick Mcdonald & Walling
 Tony Tango Charlie Green Bill & Karen Bean
 The Phenom Justin Harris Bruce & Robin Macdonald

Youth 12-17 Specialty

A High Dollar Charge Lily Catherine Holland Lily Catherine Holland
 Lord Stanley Allison Thorson Thorsport Inc
 Jose Caliente Chris Elliott Chris Elliott
 Jose's Dulce Meghan Davis Shamrock Farms
 Mighty Fine Line Nathan Anderton Brian Anderton

Park Performance Open

I'm Diamond Rio Kent Lawrence Kent & Mamie Lawrence
 I'm An American Idol Megan Green Scott Green
 Jose's Cherry Darling Jeff Green Afia Rupard

Youth 11 & Under

Free To Score Jack Kail Maggie Kail
 Pure Jazz Colton Trimble Ashtyn Claire Brown
 Greyline Chet Lowman Lowman Family

Show Pleasure Amateur

Spooky Dollar Stephanie Elliott Elliott & Gattis
 Willie Do Patti Pollack S&P LLC
 Coin's Black Stroke Jean O Brien Reginald Pimentel
 Limestone Lucy Steve Heitmiller Steve Heitmiller
 Jubilee's Awesome Dream Shannon Cotter Ed & Shannon Cotter

Two Year Old Stallions Amateur

Popcorn Sutton David Sisk Andrew & Linda Sisk
 I'm Kramer Giddyup Kasie Caldwell Billy Randall
 Win Baby Win Charles Stivers Glendon Stivers
 A Master Sky High Lucky Collins Don & Lucky Collins
 Awesome's Take Over Claude Frye Claude Frye

Three Year Old Mares & Geldings

Lipstick And Lead Tim Smith Lisa Baum
 Greenspan Dale Smith Dale Smith
 Wicked Walking Witch Casey Wright Joanne Dempsey
 Steely Dan Charlie Green Fred & Diane Brown
 Boss Man's Dollar Steve Beam Bob & Sudie Reed

Amateur Mares & Geldings Specialty

I'm Stan The Man Dr Lynda Brogdon Ben & Dr Lynda Brogdon
 Cadillac's Bum Lilly Waites Andrew Waites Family
 Mexican Fire Kimberly Coult Forest Shadow Walkers & Kimberly Coult
 PGA Lisa Baum Lisa Baum
 The Strike Zone Gary Wayne Smith Jimmy Glenn

Youth Ponies

Tommy Lee Jones Benjamin Bowen Benjamin Bowen
 The Jazz Player Alex Blackburn Jimmy & Edith Dilday
 Miss Splashy Cash Allison Thorson Evergreen Walking Horse Farm
 The Strawberry Dollar Sarah Mitchell Jeff Mitchell
 Your Wish My Command Koston Mcwaters Larue Mcwaters

Trainers Family

King Of The Jungle Candy Green Nestor Stewart Family
 Crooked Line Lauren Tillman Benny Gray
 I'm Splashed Lindsey Landrum Hillview Promotions
 Silver Fog Alex Blackburn Mary Medina
 I'm Sky King Erica Way Stiles & Way

Two Year Old Stallions

The Midnight Sky Casey Wright Brian Anderton
 I'm A Silver Fox Mike Hannah Mccrory & Floyd
 A Magic Carpet Ride Bobby Hugh Rising Star Ranch
 Pusher's Outta Line Chris Zahnd James & Peggy Vernon
 The King Of Blues Charlie Green D&L Partnership

Adult Amateur Ponies

The Dixie Lineman Gail Walling Mcdonald & Walling
 Dark & Shady Taylor Walters Molly Walters
 He's Extraordinary Patti Pollack Pollacks Silver Spur Ranch
 Jose's Ritzy Doll Libby Stephens Stephens & Womack/Fleming
 I'm All About Cash Joan Kemp Bush & Kemp

Show Pleasure Open

Chillin The Most Link Webb Steve Mozeley
 I'm King James Josh Patterson Amanda Smith
 Bandera's Psalm 103 2 Jeff Green Forest Shadow Walkers & Kimberly Coult
 Into The Blue Mac Benham Tommy & Sister Milligan

Fine Harness

Breakin Parole Stephanie Elliott Joyce Meadows
 Foolish Dollar Bobby Hugh Dr Jack Kwok
 I'm Chesapeake Bay Jean O Brien Meadows & Myers
 Extra Good Looking D K Gowan Bert & Donna Head

Three Year Old Stallions

King's Kode Blue Justin Harris Enfinger, Williamson & Way
 9's Main Man Blake White Claude Frye

Amateur 50 & Over

Skywalk's Diego Ronnie Stanfill Ruby Stanfill
 Kid Callahan Ed Breedlove Genevieve Breedlove
 Miss Midnight Rider Phyllis Heppenstall Phyllis Heppenstall
 They Call Me Samson Karen Bean Bill & Karen Bean
 Heartline Sam Sorrell Sam Sorrell

Four Year Old Open (Canter)

I Am Jose Casey Wright Bill & Debbie Woods
 Intimidator's Boogieman Scott Beaty Larry Ford
 Street Jazz Jimmy Mcconnell Bob Medina

Amateur Five Year Old Specialty

I'm Ritz And Dangerous Erica Way Thad & Erica Way
 Ritz's Big Dipper Heidi Mcwilliams Jim & Heidi Mcwilliams
 Masq Of Jazz Laura Lester Gary Lester
 Oohh Weee Parolee Denise Garber Bob Garber

Amateur Three Year Old Stallions

The Bourne Legacy Trish Harrison Spivey Trish Harrison Spivey
 An Eclipse Janice Fostek Joe & Janice Fostek
 I'm A Title One Jason Myatt Jerry Myatt
 Armed Skymarshel Eric Yokley Michele Bolin
 I'm Bob Marley Taylor Walters Molly Walters

Amateur Specialty Stallions

He's A Jailbird Ja David Sisk Mr & Mrs Johnnie Abrams
 The Colonel Reb Taylor Walters Molly Walters

Open Specialty

Escape From Alcatraz Justin Harris Larry & Pam Russell
 Sweep Up Gold Charlie Green Andrew Morrison
 He's Unbridled Tim Smith Gayle Holcomb
 Dimaggio Larry George Neal Holland Family
 Generator's Edge John Allan Callaway Larue Mcwaters

Amateur Four Year Old Mares & Geldings

Miss Ebony Rose Sudie Reed Bob & Sudie Reed
 Hot Texas Salsa Nancy Groover Nancy Groover
 Wizard Of Odds Debbie Flack Jim & Debbie Flack
 Sweepstar Gay Pitts Benton & Gay Pitts
 Seve's Miss Pushover Grant Jones Ray Jones Trucking Inc

15.2 & Under Amateur Specialty

Boure Tam Brogdon Tam Brogdon
 Texas Joe Black Kathy Zeis Steve & Kathy Zeis
 C Me Push Sister Milligan Tommy & Sister Milligan
 It's Me Again Kimberly Coult Forest Shadow Walkers & Kimberly Coult

PULASKI, TENNESSEE

Amateur Three Year Old Mares & Geldings

Seeking The Title	Harold Malone	Harold Malone
Ruby On Parole	Betty Alvarez	Joe & Betty Alvarez
Jazz Badazz	Jason Myatt	Jerry Myatt
Blue Autumn	Steven Mezrano	Joseph & Mezrano
Siri	Brenda Dawson	Shawn & Brenda Dawson

Amateur (Canter)

Folsom Prison Blues	Jimmy Smith	Jimmy Smith Family
On The Line	Suzanne Moore	Bud & Suzanne Moore
Flash Of Silver	Benjamin Gray	Benny Gray
Strolling Thru The Ritz	Brian Reece	Jimmy Reece
My Margaritaville	Ann Marie Couch	Royce & Ann Marie Couch

Amateur Four Year Old Stallions

Defending The Title	Jason Myatt	Jerry Myatt
In Ted's Image	Ron Lawrence	Ron & Carolyn Lawrence
Gin Rio	Michael Coleman	Becky Coleman
National Hero	Taylor Walters	Molly Walters

TWHNC Championship (Canter)

Mr Heisman	Brandye Mills	Randall & Sadie Baskin
I'm Deuce	Casey Wright	Bill & Debbie Woods
Swing Batter Batter Swing	Danny Hughes	Glendon Stivers
Beebee King	Jimmy Mcconnell	Mary Medina
The Metalist	Herbert Derickson	Jim & Barbara Finch