

National Shoot-To-Retrieve Field Trial Association

www.nstra.org

2015
Purina Endurance
Classic Winner

 PURINA
PRO PLAN
NUTRITION THAT PERFORMS[®]

Quail Valley's Nose Knows
Adam Fellers, Owner/Handler
MoKan Region

FIRST
RUNNER UP

TC's Country Diva

Owner/Handler
Todd Craven,
Michigan Region

SECOND
RUNNER UP

Ragin Cajun Zeus

Owner/Handler
Wayne Fishburn,
Indiana Region

THIRD
RUNNER UP

Resa's Mazie

Owner/Handler
John Resa,
MidWest Region

IN THIS ISSUE

National Shoot-To-Retrieve
Field Trial Association

Dec . 2015 / Jan. 2016

PURINA
PRO PLAN
NUTRITION THAT PERFORMS®

Inside this issue:

Purina Endurance Classic Highlights *p36-55*

HAVE
a
holly jolly
CHRISTMAS

JOIN THE FUN, JOIN NSTRA

CONTENTS:

Purina 2015 Endurance Classic Winner.....	Cover
2015 Endurance Classic Runner-ups	2
Letter from the Officers	5
National Officer Region Assignments	6
Just A Reminder	6
Article: Ask Boomer.....	7
Article: Buster and I.....	8
Keaton McMurray Memorial Scholarship Raffle	8
Distinguished Member Award.....	9
In the Know	10-11
Tips from Purina: Good Nutrition Goes Far.....	12-13
Kennel Ads.....	14
Important things to Remember.....	15-16
2016 National Quail Invitational Entry Form	18
2016 Trial of Champions Entry Form	20-55
Scorecard.....	24-35, 56- 65
NSTRA Regional Trialing	66-68
Official Clothing of NSTRA	48
First Time Placements	69-70
Champions.....	70
NSTRA Youth Scholarship Fund.....	71
Spring Field Trial Schedule	72-80
NSTRA Youth Scholarship Fund.....	56
NSTRA Region President Directory.....	58
2015 Endurance Classic Runner-ups	58

Look for Official
Trial Entry Forms!

The GAME WINNER

Purina® Pro Plan® is the winningest food for sporting dogs nationwide!*

Owners and handlers stand by our dry foods because these **bioavailable formulas** start with **real meat, poultry or fish as the #1 ingredient**, and deliver optimal **nutrient absorption** and an optimal **protein-to-fat ratio** to help dogs maintain their ideal body condition and energy in the field. Simply put, it's **outstanding nutrition** to complement your sporting dog's genetics and training.

Our more than 30 dry formulas in five unique platforms are proudly manufactured at Purina-owned U.S. plants and sold exclusively in pet specialty stores.

Find more winning reasons to choose Purina® Pro Plan® at proplanwins.com

*Based on National, World, Regional and Species Championship Winners during the 12-month period ending April 15, 2014. The handlers or owners of these champions may have received Purina Pro Plan dog food as Purina ambassadors. Purina trademarks are owned by Société des Produits Nestlé S.A. Printed in the USA.

PURINA®
PRO PLAN®
NUTRITION THAT PERFORMS®

National Shoot-To-Retrieve Field Trial Association

NSTRA Office
203 N. Mill St.
Plainfield, IN 46168
(317) 839-4059
Fax (317) 839-4197
email: office@nstra.org
www.nstra.org

NSTRA OFFICERS

PRESIDENT

Chad Collison

1st VICE PRESIDENT

Scott Townsend

2nd VICE PRESIDENT

Adam Fellers

SECRETARY

Marilyn (Frank) Cunningham

TREASURER

John C. Davis

NSTRA OFFICE PERSONNEL

Julia Herwehe
Emily Perkins
Diane Campbell

email: office@nstra.org

NSTRA:
The magazine for NSTRA members

CREATIVE:
Julie A. Carrier
www.juliecarrierstudio.com

National Shoot-to-Retrieve Field Trial Association Magazine (ISSN 1098-4429; USPS 016589) is published bi-monthly by the National Shoot-to-Retrieve Field Trial Association, Inc., 203 N Mill St., Plainfield, IN 46168. Copyright 2003 National Shoot-to-Retrieve Field Trial Association, Inc. All rights reserved. Publisher reserves the right to reject any material submitted for publication and to edit any material at its sole discretion. Publisher is not responsible for the content or accuracy of any article or advertisement appearing herein.

Subscription rate is \$50.00

Advertising rates are available by contacting
NSTRA
203 N. Mill St., Plainfield, IN 46168
phone: (317) 839-4059

Periodical postage paid at Plainfield, IN and
additional mailing offices.

Postmaster: send address changes and inquiries to
National Shoot-to-Retrieve Field Trial Association, Inc.
203 N. Mill St., Plainfield, IN 46168

News From the Officers

All,

We are continuing to work on several projects to improve the NSTRA experience. A run down is as follows:

Elections:

The National Officers' elections are tabulated and your current officers were re-elected: Chad Collison, president; Scott Townsend, 1st Vice-President; and John Davis, Treasurer.

Judging:

Doug Embray presented the revised judging program and test to the Board of Directors at the October meeting. The region presidents had received a copy prior to the meeting and are now responsible for taking the presentation back to the regions. Any questions regarding anything on this program should be address to Adam Fellers. The final program will be completed by December 1 and will be posted on the website. A huge thanks goes out to Doug and his committee for their hard work!

Computer:

The National Officers had surveyed several companies to review our current database, website and online draw programs and make suggestions for improvement. They selected Kodello from Des Moines, Iowa to develop a prototype of a new system which was presented to the BOD at the October meeting. Grant Ruge gave the presentation and the Board discussed and approved the prototype. We will continue to work with Kodello to develop and implement the new system.

Amateur Programs:

There was a lengthy discussion about the Amateur programs in NSTRA during the BOD meeting. Everyone recognizes the impact our amateurs have in our sport but it was determined that no one single program works in every region. We have a committee working on some format changes and we have expanded one of the current programs. Please check the website and the In The Know section for specific information.

Handler Changes:

It has come to our attention that there have been some handler changes after the draw of a trial that may or may not be bona fide changes. In order to eliminate any concerns about draw manipulation, the following application will be added to rule 8.10: The handler drawn to run the dog must be the handler to run the dog if they are present at the trial. Substitutions can only be made in the case of illness or emergency subject to the approval of the field marshal.

Mentor Program:

The mentor program is in effect to allow seasoned handlers to walk with new member and assist them in learning how to field trial and handle their dog. A new member may have a mentor for up to 8 braces and the region is responsible for keeping track of the number of braces. This program is to encourage our new members and help retain them.

Merry Christmas!

CC

**Deadline for Feb/Mar 2016
publication information is
January 3, 2016**

NATIONAL OFFICER

Region Assignments

Chad Collison – president

402-750-1876

ccollison@mpglobalproducts.com

Scott Townsend

1st Vice President

734-755-0888

crosswindkennel@yahoo.com

Mid-West
Mid-South
Missouri-Kansas
Northern Illinois
Wisconsin
Kentucky
North West
Judging Program Issues

Adam Fellers

2nd Vice President

319-331-5890

afellers01@gmail.com

Alabama
Big Sky
Eastern Carolina
Michigan
Ohio
Illinois
Central Canada
Virginia
Sponsors

John C. Davis

Treasurer

423-272-9104

jcd629@charter.net

Dixie
West Texas
South Carolina
Gulf Coast
Florida
Georgia
Indiana
Mid-North

Marilyn (Frank) Cunningham

Secretary

618-729-4485

comsan@frontiernet.net

Rocky Mountain
Oklahoma
No. Calif-Nevada
Southern California
Arizona
Arkansas-Louisiana
Missouri Show-Me
Utah
Lone Star
Rules

JOIN THE FUN, JOIN NSTRA
www.nstra.org

December 24 - 25, 2-15

NSTRA office closed for Christmas.

January 1, 2016

Last day to accept change of home region requests.

NSTRA office closed for New Year's Day.

January 27, 2016

Last day to submit By-Law changes
before the Trial of Champions.

February 26, 2016

Last day to submit Rule changes before
the Trial of Champions.

February 25-27, 2016

Quail Invitational, Lake Wales, Florida

March 14, 2016

Deadline for entries in the Trial of Champions.

March 31, 2016

Deadline to submit Hall of Fame Nominations.

April 18, 2016

Deadline for entries into the UKC Performance Classic.

April 27-30, 2016

Trial of Champions, Amo, Indiana

May 1, 2016

Fall Trial Schedules Due

June 1-4, 2016

UKC Performance Classic, Waverly, Nebraska.

June 30, 2016

Deadline for submission of Scholarship Applications

Make your good dog better.

AND

are proud to announce
the

Partners in the Field Program

aimed at bringing your hard-earned
money back into your
National Field Trial Organization.

**Simply use the source code "NSTRA"
when placing your order,
we take care of the rest!**

How it works: for every dollar you spend at
DOGS Unlimited, 5% of your purchase*
goes back to NSTRA

For example, if you decided to purchase an E-collar,
bird bag, check cord and a custom Dura-Lon collar your
purchase would be estimated at \$300. Five percent of
your \$300 purchase would go back to NSTRA!
That is \$15 and every penny counts!

For more information contact:

NSTRA Alan O. Davison
(317) 839-4059 or Dogs Unlimited, LLC
office@nstra.org 800/338 DOGS (3647)

Now when you make your good dog better,
you make your National Organization better too!

Some restrictions may apply. Offer not valid with other discounts or on
sales items. Shipping charges not included. Offer subject to amendment or
cancellation at any time.

Dear BOOMER

Shocking Revelations

Question:

Dear Boomer,

Do you think shock collars are inhumane?

Ameren Jones

Answer:

Dear Ameren,

Absolutely not, every human should be required to wear one
when in the field with their bird dog. I, Boomer, Birddog
Supreme, am bringing out a line of shock collars for humans.

"The Darwin" is my first invention. It features a spandex collar
that keeps it from slipping off the tiny heads of hunters who have
used a shock collar on their dog without reading the directions.
It is clearly marked, "Darwin Shock Collar, NOT A GARAGE
DOOR OPENER" for obvious reasons.

There will be a special line of collars for lawyers. Lawyer's
collars have built in timers and they charge automatically. They
also feature circuitry that prevent double charging and over
charging.

The "DO AS I SAY" model automatically shocks politicians
who pass laws for the public but ignore the laws for themselves.
The DAIS has a platinum case, a diamond studded collar, and a
retirement plan for itself.

*Sincerely,
Boomer*

Happy New Year

Buster and I...

He was whelped on May 10, 1993 and died three months after reaching the age of ten. I called him "Buster". He called me "Transportation." He would never have been thought of as a Bench Show candidate, but then he never wanted to be. Each of his ears had a very light brush stroke of liver. His white body looked as though it had a few sprinkles of brown sugar.

Even as a puppy he stood out with his full out approach to finding a bird. I purchased him when he was less than a year old for one hundred dollars and he wouldn't come to you if each of your hands held a steak. During the long and arduous training, I thought many times of giving up. But then I noticed that after each phase, when he finally accepted that phase, he stayed broke. The day he gave in to force breaking, and from that day forward, I never lost a bird.

Buster never met a person or a dog that he liked. I was tolerated because of food and a ride to the bird field. He always entered the field with his head and nose scenting for quail. His neck was stretched to the point of looking like a hairy periscope. And he always found a bird. He didn't win every trial nor did he place in every trial but you knew you had a chance of either one.

At age ten he won the last trial he ever ran. All of us have had dogs that couldn't point a covey in a phone booth. They are soon forgotten although sometimes not soon enough. But when that special dog comes along we savor every moment afield and even long after they have passed, the memories remain vivid. Even though he wasn't particularly handsome, the picture of him on point is still there and to think of it is akin to punching up a photo on an iPad.

As I move into the winter of my life, I can still see him standing on point and I go to him on legs that have seen eighty-six years. It takes longer to get to him than it used to but nothing moves except his eyes, as they roll toward me. I smile as I reach his side and maybe he does to. Suddenly we both fade from view into a past that will soon be forgotten. ■

(KEEPING HIS MEMORY ALIVE)

Keaton McMurray Memorial Scholarship Raffle

As many of you may know, Meghan Wood's boyfriend, Keaton, passed away in April of this year from bone cancer. To help keep his memory alive, the Wood and Kirkman families are raising money to help send someone to diesel mechanic school.

Raffle tickets will be sold for \$25 each

**A drawing will be held at the
2016 Trial of Champions in April**

**The winner will receive a
Tomoka's Smokin Gun pup or stud fee.**

To purchase tickets or to make a donation, please contact the following people:

Morgan Wood: 502-321-3461

Greg Wood: 502-321-1240

Jim Kirkman: 919-827-6103

Melissa Kirkman: 919-868-1023

*Do you have
photos or a story to share with fellow
members?*

*We welcome articles, region info and trial
photos for our publication!
Deadline is Jan. 3, 2016*

*Send your items to the NSTRA office!
email Julia at:
nstrfta@ameritech.net*

PURINA
PRO PLAN
NUTRITION THAT PERFORMS®

2015 Distinguished Members Award

The NSTRA Distinguished Members award honors those extraordinary men and women whose contributions and achievements significantly helped develop, or continued to improve, the National Shoot to Retrieve Field Trial Association, Inc. We are deeply thankful for their dedication to the sport of field trailing.

Who has well over 60 years of NSTRA membership, judged over 250 field trials, held both regional and national presidencies, have an affinity for pointers and setters and still running dogs today?

The 2015 Distinguished Members nominees, that's who!

Allen Greeling - Illinois Region

To get a sense of the influence Allen has over members in the Illinois region you have to know that he was nominated by three different people. We can quote statistics of how many trials he has judged and the number of dogs he's championed but what really matters is the kind of NSTRA member he represents.

If you wanted to describe the ideal NSTRA member, some words would come to mind like competitive, fair, helpful, objective, well-respected, and friendly. Allen embodies all of these and then some. All of the nominations emphasized his integrity

and sportsmanship. He is admired for his willingness to give advice and encouragement to anyone, from the newest member with everything to learn, or to a leader that needs a clear and objective opinion. Allen has graciously contributed his time to help out the Illinois region when they need it most. Proof of that is the innumerable times he has donated his services to judge the Shriner's trial over a 20 year span.

It is not unusual to enter a trial in the Illinois region and be braced against a dog that at some point or another has been trained by Allen. It is also not unusual for Allen to sell a dog to a young person at a very reasonable price so that he/she can remain involved in a competitive way. It is also not unusual to go to a trial and be braced against Allen for one of his many runs. To this day, at the age of 80 Allen still runs his dogs in trails every weekend with the only concession that his is willing to make to age is that he now rides a four wheeler when handling his dogs. No one wants to be braced against this octogenarian. He is no easy draw!!

We believe that NSTRA is a better organization because of Allen Greeling's participation over the years. We are fortunate to call him our friend and mentor.

Jim Mahoney - Ohio Region

At well over six feet tall, with a big booming voice and a hearty laugh, it would be hard to ignore Jim Mahoney. And Jim has been involved in almost every aspect of NSTRA membership. A lifetime NSTRA member, Jim has been influencing this organization for a long time. He is a past national president and Ohio region president, taking over that spot in the late 80's when the region was in need of stability. Jim's collaborative leadership style helped the region grow in a time when declining membership was becoming all too familiar across

our organization.

He participates in weekend trials throughout the country and has provided the ever popular Mahoney Farms ground for field trials in the Ohio region. Jim can be found at almost every national field trial and rarely fails to take home a placement with whatever dog he is currently running. Just this year, his young dog Jake brought home the runner-up placement in the Ohio Region Elimination. He also has a NSTRA Hall of Fame dog, Tomoka's Hot Spot. He is a consistent and competitive trialer who is more than willing to lend an ear and offer his advice to members from across the country. He is always willing to educate newer, less experienced members of NSTRA on judging, breeding or trialing of bird dogs.

Field trialer, trainer, breeder, mentor, judge, national and regional officer, trial chairman, Hall of Famer and now Distinguished Member, Jim has occupied and performed well in every part of NSTRA to date. We are looking forward to his next success in the NSTRA realm.

MENTOR PROGRAM

In order to expand our outreach and assistance to new members coming in to our sport, a mentor program was initiated to allow seasoned trialers to help and instruct new members beginning their trialing career. This program allows a new member to have an experienced member to accompany them in the field to instruct them in handling their dog. This is limited to a maximum of 8 braces to be monitored by the region. In no case will there be more than 6 people in the field during any brace.

HANDLER CHANGES

An application to rule 8.10 was added:

Application: The handler drawn to run the dog must be the handler to actually run the dog if they are present at the trial. Substitutions can only be made in the case of illness or emergency subject to approval of the field marshal.

SECTION 20 AMATEUR FIELD TRIAL

Section 20, Amateur Field Trial Format has changed as follows (in bold):

20.01 All Amateur Trials shall be run under National Shoot-To-Retrieve Association rules. Each region may hold no more than four (4) Amateur trials per year (two during the spring trial season and two during the fall trial season). All trials must be scheduled through Region Presidents. There is no sanctioning fee required to be paid to NSTRA for Amateur trials.

20.02 All scheduled Amateur field trials will be officially sanctioned trials by NSTRA.

20.03 Championship points shall be awarded as follows:

12-17 entries	One point for first place
18-23 entries	Two points for first place One point for second place
24-32 entries	Three points for first place Two points for second place One point for third place

Note: All points earned will be open points unless the trial chairman specifies that the trial will be run for amateur points at the time the trial is posted for entry.

20.04 No **points earned at an Amateur** trial shall count as first place points in qualifying as an **open** champion. **If the trial is designated an amateur points trial, said points earned will count as qualifying points for an Amateur championship.**

20.05 All Amateur points acquired in the time frame for qualifying for Regional Elimination trials shall count as qualification points for Regional Elimination trials **unless points are earned as Amateur points. In the case of Amateur points, 5 points are needed to qualify for the Regional Elimination same as in Open/Amateur trials (see 17.07).**

20.06 No Amateur points shall apply toward the Top Performance Award.

20.07 Entrants shall be responsible for assuring their dog does not have any placements before entering an Amateur trial.

20.08 Entry fees shall be limited to 30.00 per entry. Total number of entries per owner and/or handler shall comply with 8.08 under Rules for Recognized Field Trials.

20.09 Trial participants must be NSTRA members.

20.10 Awards: plaques, trophies, etc. shall be awarded to the top six placements of each Amateur trial.

20.11 Trial articles and photos of the placements of Amateur trials will be published in the NSTRA magazine if forwarded to the NSTRA Office.

IN THE KNOW

News that we feel is important to everyone.

Instructions To Print Trial Draws from the Old Draw System

1. Use Internet Explorer as the browser
2. Go to: www.nstra.org
3. Click on **Online Draw (Old)**
4. Click on **Tools** in the menu bar at the top of the page
5. Click on **Compatibility View Settings**
6. Add this website: nstraonline.org
7. Click **Add**
8. Click **Close**
9. Click **Trial Drawing Utility**
10. Enter your **User Name and Password**
11. Click on **Trial Name**
12. Click on the name of the trial
13. Click on **View Braces**
14. Right click anywhere on the page
15. Scroll down the list and click on **Print**

W. C. RUSSELL MOCCASIN COMPANY

**One Pair South 40 Birdshooter Boots
To The 1st Runner-Up of the Quail
Invitational, UKC Performance
Classic and Purina Endurance
Classic Trials**

Contact W. C. Russell Moccasin Company
for all your hunting boot needs.

P.O. Box 309 • 285 S.W.
FRANKLIN
BERLIN, WI 54923-0309
920-361-2252

www.russellmo

Have you visited our website?

www.nstra.org

Our site has been redesigned and it is very user friendly!
You can find membership information, dog records, trial
information and more with our easy to use site menu.

This site is intended to assist you in becoming a new
member and to provide all members with current
information including Championship Trial results, Dog
Records, Regional Data and Field Trial Schedules.

We hope you will visit our site often and tell your friends
to visit too. Consider Membership in NSTR. Attend a
NSTR trial in your area. You can find trial listings for you
area on our NSTR Regions Page.

Did you know you can advertise with us
and reach countless bird dog faciers
WORLDWIDE!? You can... Just click
on the "Classified Ads" for more
information!

@NSTRResults

Check. It. Out.

Tips from **PURINA**

Cold Weather Care for Bird Dogs

Cold weather can be harmful for hardworking bird dogs. It can affect their energy and immune systems, making them prone to disease and injury. Winterizing kennels helps to reduce disease and the risks of hypothermia, a dangerous drop in body temperature, and frostbite, the freezing of tissues caused by exposure to very low temperatures.

Both heated and unheated kennels should have adequate insulation. Kennel doors should be closed at night, particularly when it is cold and windy. Good ventilation, without excessive cross drafts, will help keep air fresh. Additionally, air should be exhausted from the ceiling to the floor to prevent warm air near

the ceiling from being pulled out. Vents should be opened whenever the outside temperature is warmer than the inside temperature.

Inside shelter may be necessary if temperatures become extremely cold. "A doghouse may not keep a dog warm when subzero temperatures prevail," says Purina Senior Manager of Sporting Dog Programs Karl Gunzer. "You also want to keep a dog's coat dry in this type of weather. A damp coat drains body heat."

Outdoor doghouses should be located where there is good drainage and raised a few inches off the ground to help keep out moisture. The elevated area should be shielded with boards to prevent wind from gusting under the doghouse. A canvas

A Winter Checklist for Kennels

Winter care for dogs in kennels involves taking practical steps to ensure their safety and comfort.

Follow these tips to get through the frosty winter months:

- Be sure kennels are dry and draft-free. Like people, dogs are susceptible to hypothermia, frostbite and illness if kept too long in the cold or a constant draft.
- Dogs should have a place to sleep that is comfortable and elevated off the ground. A fiberglass sleeping pallet with bedding material, such as fleece, thick carpet pads, blankets, and dog beds, provides comfort.
- Add door flaps to doghouses to help hold back wind and weather.
- Kennel runs should be kept free of snow and ice.
- Maintain your kennel at a constant temperature between 60 and 65 degrees Fahrenheit where possible.
- Be sure to stock extra dog food so you are ready for severe snowstorms.
- Beware of antifreeze. Dogs are attracted to the sweet taste of ethylene glycol in antifreeze, but it is toxic. If a hound licks antifreeze, prompt veterinary care is essential.
- Regularly check a dog's footpads. Constant exposure to moisture caused by rain, snow or mud can irritate a dog's footpads, causing skin damage and infection from bacteria or fungi. If a dog has cracked or bleeding paws, consult your veterinarian.
- Throughout winter, keep an eye out for cuts, abrasions, debris in eyes, and pad injuries.
- Make sure bird dogs' vaccinations are current. The stress of severe cold is even greater for dogs in poor health.

flap could be placed over the door of a doghouse, or an inside partition can be used to help keep direct wind off dogs.

Gunzer suggests a doghouse with an inside partition to a sleeping area to help keep dogs warm. "With a cover on the outside door, this type of doghouse goes a long way in keeping drafts off a dog," he says. "It also helps to conserve heat."

Adequate heat and proper sanitation are important, too. It's best to maintain a constant temperature around 60 to 65

degrees Fahrenheit. Good sanitation should be practiced year-round, but a hose may be impractical in winter due to freezing water lines. Instead, a scraper or shovel may be used to remove waste from concrete runs. Waste should be picked up daily.

The bottom line is to use common sense in caring for bird dogs in winter. Although you can't change the weather, you can be sure your dogs are healthy and comfortable. ■

Cold Weather Nutrition

Did you know that bird dogs need 7 percent more calories for every 10 degrees the temperature drops below the moderate temperatures of spring and fall? In fact, the caloric needs of an active dog in winter could double. Feeding a high-quality, complete and balanced canine diet year-round, such as *Purina Pro Plan SPORT Performance 30/20 Formula*, is recommended. Poor-quality dog food is not a per-calorie savings.

In winter, it helps to allow dogs to gain a small amount of weight for insulation and energy reserves; however, it still is important to maintain dogs in ideal body condition, defined as ribs palpable without excess fat covering. Dogs should have ample water in winter because of the metabolic changes that take place and to help process extra food. Be sure to keep dogs' water from freezing.

Visit proplan.com/dogs/platforms/sport to learn more about the *Purina Pro Plan SPORT* nutritional platform and how quality nutrition is vital to the success of hardworking bird dogs. Then, share how *Purina Pro Plan* brand dog food has been vital to your own dog's success by leaving a review at proplan.com/reviews.

**It's not where
you begin.
It's how
you finish.**

The Kent family of shotshells, uncommonly good ammo for the uncommonly good wingshooter.

Ask your favorite retailer now about Kent Cartridge.

DEER TURKEY WATERFOWL UPLAND TARGET FIELD BLANKS

KENT
CARTRIDGE

USA (888) 311-5368 • CDA (800) 844-1880
kentgamebore.com

KENNEL ADS

*Premier breeder of
Black and White German Shorthairs
At Stud: NSTRA 8X Champ Rockin G's
Uodibar Rusty*

Rockin G Kennel

www.rockinGkennel.com
John George – Oklahoma City
okbirdhunter@gmail.com
(405) 623-5594

Anderson Ranch Gundogs

940-873-4345 Onley, TX

- Training
- German Shorthairs
- English Setters
- Training Equipment

www.andersonranchgundogs.com

SHADOWROCK KENNELS

A small family run kennel in
Alvo, Nebraska

(402) 416-5688

BLK/W & L/W German Shorthairs
Pointers, British Labradors
Puppies, Boarding & Training
Fancy, Clown & Showtime Lines
shadowrockkennels.com

Kennel Ads Now Available:
We are now accepting kennel ads
1 column by 1-1/2 inches.
Run it all year (6 issues)
for only \$50 per year.

Contact the NSTRA office to place your
classified or Kennel ad today!
Deadline for next publication is
November 3, 2015

XTREME BIRDDOGS

**Premier Breeder of
English Pointers**

**Honky Tonk/Stephens Bright Copper
Bloodlines**

www.xtremebirddogs.com
405-401-8965 John Shelley

STEVE MORGAN KENNELS

- NSTRA Training & Field Trialing
- Gun Dog Training
- Force Break to Retrieve
- Finished Dogs for Sale

www.stevemorgankennel.com

479-650-6216 Muldrow, OK
Stevemorgankennel@sbcglobal.net

IMPORTANT THINGS TO REMEMBER!

Purina Endurance Classic:

Entry into this trial will be based on all open points earned from June 1 through May 31. Points earned from placements in the final "Top 4" of National Championship trial or Regional Championship trial do not count; however, points from qualifying rounds do count.; however, points from qualifying rounds do count.

TOP PERFORMANCE:

Dogs must have at least 20 open points from June 1 through May 31 of the applicable year to be eligible. Points will be from weekend trials only. From there, the award will be based on national trials and regional eliminations. The Performance Trial will be the beginning national trial each year, even if it ends prior to June 1st in order to keep the number of nationals the same each year. The Regional Elimination trial will be based on regularly scheduled regionals for each year and only one regional can count per year. Regionals scheduled or rescheduled to be held after June 1 will apply to the previous year. For national trials, a dog must make the Saturday cut to receive a qualifying score. Each national trial will have a point value of 800 points. The value will drop 25 points per placement throughout the Saturday cut (1st – 800, 2nd – 775, 3rd – 750, etc.). In addition, 100 bonus points will be awarded to the Champion, 75 for second place, 50 for third and 25 for fourth. Each regional elimination will have a point value of 600 points. The value will drop 25 points per placement until the last dog or points run out (1st – 600, 2nd – 575, 3rd – 550, etc.). In addition, 100 points will be awarded to the Champion, 75 for the second place dog, 50 for the third

and 25 for fourth. The placement for the regional eliminations and national trials is determined by the score of the last round in which the dog ran.

HALL OF FAME NOMINATIONS:

Hall of Fame nominations will be accepted November 1 through March 31 of each year. Send these to the office. Nominations of dogs to the NSTRA Hall of Fame are NOT "carried over" to following years should the dog not be elected in the year nominated. Plainly stated, a dog that does not get elected to the Hall of Fame in the year nominated must be re-submitted each year in order to be considered for election.

TRIAL SCHEDULES:

Fall trial schedules are due in the office by May 1. Spring trial schedules are due in the office by Nov. 1. All trials must be published on the website 4 weeks prior to their running.

SCHEDULING FEES:

Trial scheduling fees are due in the NSTRA office 4 weeks prior to your trial date.

TRIAL REPORTS:

Trial reports are due in the NSTRA office 10 days after the trial date.

QUAIL INVITATIONAL:

This trial is always held the last week in February that includes a Saturday. The qualification period for this trial is Nov. 1 through Oct. 31. This includes all points earned during the time frame, except points earned from placements in the final "Top 4" of a National Championship trial or Regional Championship trial (qualifying rounds do count). Entry into the trial is based on points (dog with most points first to get in and on down the list, etc.). NO

INVITATIONS WILL BE SENT. Any dog with a placement during specified time frame will be eligible to enter. Amateur points do not qualify entry into Championship trials.

TRIAL OF CHAMPIONS:

The criteria for entry into this trial is that the dog has earned an open championship and is at least a 1X open champion by February 1 of the current year OR the dog can be a paid standby for this trial by achieving their open championship between February 2 and March 31 of the current year.

UKC PERFORMANCE CLASSIC:

The qualification for this trial is points earned from April 1 to March 31. Weekend trials only. No points from qualification or final rounds of national championship or regional championship trials will be counted.

DOG OF THE YEAR:

This trial will begin on Wednesday of the last full week of October. This trial is based on region elimination placement and/or high point status. All entries must be postmarked 45 days prior to the first day of the Dog of the Year trial. (NO INVITATIONS WILL BE SENT.)

CHANGE OF HOME REGION:

Members requesting a change of Home Region must do so, in writing, through the National Office between the dates of October 1st and January 1st. *Exception: A member who permanently relocates to within the boundaries of a Region, other than their Home Region, may make written application to the NSTRA office at anytime to request a change in their Home Region.

continued on next page

ASSOCIATE MEMBERSHIPS:

Associate memberships are available to members' spouses and children 18 years and under, still living at home. There must be at least one regular paid membership in the household to qualify. Associate members have the same rights as regular members EXCEPT they are unable to vote in any regional or national elections including rule or by-law changes, they cannot hold an office, and they do not receive a magazine.

RULE CHANGES:

Proposed new rule changes or additions shall be submitted sixty (60) days prior to the first day of the Trial of Champions and/or the Dog of the Year trial.

CONSTITUTION/BY-LAW CHANGES:

All proposed amendments to the Constitution and By-laws shall be submitted to the National Officers at least ninety (90) days prior to the first day of the Trial of Champions or the Dog of the Year trial.

REGION HIGH POINT:

Points earned in the qualifying rounds of a Regional Elimination or a Championship trial DO count towards the region's high point competition. Points earned in the finals of above trials DO NOT count towards the region's high point.

OWNERSHIP CHANGE:

Once a dog takes a NSTRA placement, any subsequent ownership changes must be sent to the NSTRA office. Please send a copy of the papers with the new owners' names to the office. Transfer copies will not be accepted. The date of transfer will be the date shown on the papers.

FIRST TIME PLACEMENTS:

The National Office now requires a copy of the dog's registration certificate for first time placements. This can either be submitted by the owner or the trial chairman. We will accept copies by fax (317-839-4197), e-mail (office@nstra.org) or a photocopy by regular mail.

NSTRA Distinguished Members:

The NSTRA Distinguished Members award honors those extraordinary men and women whose contributions and achievements significantly helped develop, or continued to improve, the National Shoot to Retrieve Field Trial Association, Inc. This award will be presented annually at the Dog of the Year banquet. Nominations are to be submitted by August 31. A short description of the individual and their contributions to NSTRA should be sent to the national office. A picture of the individual should be included if available. Contact the NSTRA office for a list of criteria.

Nominations are to be submitted by August 31. A short description of the individual and their contributions to NSTRA should be sent to the national office. A picture of the individual should be included if available.

The committee will review all nominations and verify contributions. Decisions will be made not only by the information submitted but by any other information collected.

The committee will make their decision by September 30. A permanent plaque will be located at the NSTRA office with a smaller plaque awarded to the individual or their family if deceased.

DYING BREEDS

EVERGREEN, CO : DYINGBREEDS.COM

JOSHUA BALES
Artist/Blacksmith
303.809.4123
josh@dyingbreeds.com

Dying Breeds presents each winner of NSTRA national trials a commemorative, personalized leather belt.

© 2005 Bob Bertram, all rights reserved.

Dog Portraits of Distinction

Painted by Bob Bertram

Bob Bertram • 837 Pebblefield Terrace • Manchester, MO 63021
www.bertramgallery.com • bob@bertramgallery.com • 636-256-7817

2016

February 25-27, 2016

Lake Wales, Florida

Entry Fee: \$150 (\$154.50 cc)

Entry deadline: December 28, 2015

OFFICIAL ENTRY FORM

Dog's Registered Name: _____ Number: _____

Region: _____

Owner: _____ NSTRA #: _____

Address: _____

City: _____ State: _____ Zip: _____

Handler: _____

Email address for official notification: _____

CC# _____ Exp Date: _____ CVV _____

Qualification: Nov 1, 2014 through October 31, 2015 – All open points earned during the time frame except points earned from placements in the top 4 of a national championship trial or regional championship trial. Qualifying rounds do count. Entry is based on number of points.

Deadline: December 28, 2015 Email & Fax entries must be received in the office by 5:00 pm Eastern on deadline dates. Entries taken by mail, fax or email only, no telephone entries accepted. No after hours messages will be accepted.

Handlers: The handler drawn to run the dog must be the handler to run the dog if they are present at the trial. Substitutions can only be made in the case of illness or emergency subject to approval of the trial chairman.

Late Entries: Late entries of bye dogs will be accepted in the office up until close of business (5:00 pm Eastern) on Monday, February 22, 2016. ALL late entries (after the initial entry deadline) will be charged \$25 extra per entry.

Please verify your entries online at www.nstra.org/national-trials/quail-invitational.html

Send Entry Fee to:
NSTRA
203 N. Mill
Plainfield, IN 46168

If paying my check or money order,
please submit one per entry.

NSTRA and NSTRA clubs are not
responsible for accidents during trials.

This is where serious trainers
come to escape frills.

The Garmin® PRO Series with proven Tri-Tronics® technology offers the same feel and ease-of-use that professional and serious trainers rely on, but with a little more versatility. The PRO 550 now allows easy access to 21 levels of momentary and continuous stimulation, tone and vibration, and the ability to quickly switch between 3 dogs* from up to a mile away. We even added a little more affordability, which is neither a bell nor a whistle. Tried and true just got trieder and truer.

GARMIN
TRI-TRONICS

*Additional dog devices purchased separately. Learn more at Garmin.com/proseries

©2014 Garmin Ltd. or its subsidiaries

PRO 550

2016 TRIAL OF Champions April 27-30

**Entry Fee
\$150***

**Entry Deadline
postmarked by
March 14, 2016***

**Send entry and Fee to:
NSTRA
203 N. Mill St.
Plainfield, IN 46168
317.839.4059**

GARMIN®

*The official exclusive electronic
training collar sponsor for NSTRA*

Dog's Registered Name _____

Number _____

Region _____ # Times CH _____

If 1x CH list date of Championship _____

Owner Name: _____

NSTRA # _____

Address _____

City _____ State _____ Zip _____

Phone _____

Handler Name _____

CC# _____

Exp. Date ____/____/____ CVV# _____

Deadline: March 14, 2016. E-mail and fax entries must be received in the office by 5:00 Eastern on deadline dates. Entries taken by mail, fax or e-mail only. No telephone entries accepted. No after- hours messages will be accepted.

Handlers: The handler drawn to run the dog must be the handler to run the dog if they are present at the trial. Substitutions can only be made in the case of illness or emergency subject to approval of the trial chairman.

Qualifications: The criteria for entry into this trial is that the dog has earned a championship and is at least a 1x champion by February 1 of the current year OR the dog can be a paid standby for this trial by achieving their championship between February 2 and March 31.

Late Entries: Late entries of bye dogs will be accepted in the office up until close of business date (5:00 pm Eastern) on Monday April 25, 2016. All late entries (after the initial deadline) will be charged \$25 extra per entry. If paying by check or money order, please submit one check per entry.

NSTRA and NSTRA clubs are not responsible for accidents during trials.

Please verify your entries online at www.nstra.org/national-trials/trial-of-champions.html

**The comfort *your*
hardworking dog deserves.**

**The next generation
of kennel mats.**

- Waterproof
- Odor-Resistant
- Easy to Clean
- Light Weight
- Shock Absorbent

*WetMutt is a
proud sponsor of:*

(855) Wet-Mutt www.wetmuttdogproducts.com

NSTRA Membership

Get yours today!

Annual \$50

Associate Membership \$20
(spouses and children 18 & under)

Annual Canadian Dues \$50
(U.S. Funds)

Lifetime Membership \$500
Membership forms and other NSTRA
forms can be found at our
website, log onto..

<http://nstra.org/forms.htm>

NSTRA has 31 regions that cover the lower 48 states
and Central Canada.

Please visit our regions page to determine which region
is the nearest for you. Should you need assistance to determine
your region or any additional information is needed, feel free to
contact the NSTRA office.

Office 317.839.4059

email: nstrfta@ameritech.net

NSTRA members receive our bi-monthly magazine. Remember, you
must be a member to participate in NSTRA Sanctioned Field Trials.

The American Brittany

The American Brittany Club is a member club
of the American Kennel Club and the recognized
breed sponsor by the American Field. The Club
is comprised of many regional Brittany Clubs
located from coast to coast. Most of the Clubs
hold field trials, conformation shows and hunt
test events. The clubs also hold meetings, fun
trials, training sessions and other events of
interest to the Brittany owner. Membership
in the American Brittany Club entitles you
to a monthly issue of the American Brittany
Magazine. This publication which began in 1949
keeps you abreast of what is happening in the
Brittany world. The magazine contains reports
of field trials, shows, hunt test and agility/
obedience events, club activities and articles
on the care and training of the Brittany.
The magazine also has articles on hunting
and general interest as well as listings of
kennels, stud dogs and trainers.

YEARLY MEMBERSHIP IS \$30.

**TO JOIN SEND CHECK TO: The American Brittany Club
PO Box 503, Orefield, PA 18069**

Email: ABCMemberships@yahoo.com

TO JOIN ONLINE:

**[www.TheAmericanBrittanyClub.org/
MembershipApplication.htm](http://www.TheAmericanBrittanyClub.org/MembershipApplication.htm)**

Unlimited Possibilities

DOGS Unlimited offers a wide range of quality sporting dog supplies from
durable collars and leads to bird bags and holsters. If we don't have the
color or size you want, we can easily **customize**. It's just another
way we strive to make your hunting and training more enjoyable.

DOGS
UNLIMITED

Visit www.dogsunlimited.com
today for great deals on the custom
products you need to make your
good dog even better.

1-800-338-DOGS

OFFICIAL TRIAL ENTRY FORM

Trial Name: _____ Date: _____

Dog's Registered Name: _____ Registered #: _____

Breed: _____ Sex: ____ Call Name: _____ Whelp Date: _____ Owner's Region: _____

Sire: _____ Dam: _____

Owner: _____ NSTRA #: _____ Phone: (____) _____

Address: _____ City: _____ State: _____ Zip: _____

Handler: _____

NSTRA #: _____ Phone: (____) _____

Address: _____ City: _____ State: _____ Zip: _____

Please provide e-mail address for further trial information. _____

**SEND ALL ENTRY FORMS AND FEE DIRECTLY TO TRIAL CHAIRMAN. (Entry form may be duplicated.)
NSTRA CLUBS ARE NOT RESPONSIBLE FOR ACCIDENTS THAT MAY OCCUR DURING TRIALS.**

RELEASE executed on this, the _____ day of _____, 20____, by (handler) _____, (local club), The National Shoot-to-Retrieve Field Trial Association, Inc., and _____ {landowner}, herein referred to as releases.

In consideration of being permitted to participate in organized bird dog field trial activities of the shoot-to-retrieve variety, conducted by releasors, for themselves, their spouses, if any, their legal representatives, heirs, and assigns, releasors hereby release, waive and discharge releasees, their officers and members, and each of them individually, their officers and employees, referred to as releasees, from all liability to the releasors, their spouses, if any, their legal representatives, heirs and assigns, for any and all loss or damage, and any claim for damages resulting therefrom, on account of injury to releasor's person or property, even injury resulting in death of releasors, where caused by the negligence of releasees or otherwise while the releasors are competing, observing, or for any purpose participating in the aforesaid field trial.

Releasors agree to indemnify the releasees and each of them from any loss, liability, damage or cost they may incur due to the presence of releasors in or upon the field trial grounds whether caused by the negligence of the releasees or otherwise.

Releasors hereby acknowledge that they know and appreciate the danger in competing where live ammunition is used. The officials, and in particular the judges, know that horses are animals and, as such, are susceptible to become excited or to otherwise attempt to dislodge their riders. Releasor further acknowledge that there is no liability insurance on this event and in the event of injury because of the negligence of anyone, they must look to themselves for compensation and not to releasees.

Releasors hereby assume full responsibility for the risk of bodily injury, death or property damage due to the negligence of releasees or otherwise while in or upon the field trial grounds or while adjacent thereto and while competing, officiating in, working or for any purpose participating in said bird dog field trial.

Releasors expressly agree that this release, waiver, and indemnity agreement is intended to be as broad and inclusive as permitted by the laws of the State of, and that if any portion thereof is held invalid, it is agreed that the balance shall, notwithstanding, continue in full legal force and effect.

In witness whereof, releasors have executed this release at _____ the day and year first above written.

SIGNATURE

National Shoot to Retrieve Scorecard

Region: AL

EABH AMATEUR A/F

October 17, 2015 - FOXWOODS HUNTING PRESERVE
Judges: Alan Holloman\Terry Willis

First Place: 0xCH Grace Oak Autry (1651137, LS/F, by Autry's Rowdy Waco-Autry's Rising Phoenix) Bobby Wheat, Senoia, GA

Second Place: 0xCH Hallman's Angel (1629767, ES/F, by Southern Pride Mo Money-Tash's Alice) Ray Harper, Fayetteville, GA

Third Place: 0xCH Beach's Redfeather (1630958, ES/M, by Angie's Dogwood Skipper-Beach's Bad Girl) Cindy Eberspacher, Lincoln, NE

EABH AMATEUR B/F

October 17, 2015 - FOXWOODS HUNTING PRESERVE
Judges: Bill Minton\Walter Sanderson

First Place: 0xCH Hallman's Angel (1629767, ES/F, by Southern Pride Mo Money-Tash's Alice) Ray Harper, Fayetteville, GA

Second Place: 0xCH Beach's Redfeather (1630958, ES/M, by Angie's Dogwood Skipper-Beach's Bad Girl) Cindy Eberspacher, Lincoln, NE

Third Place: 0xCH Harper's Mr. Ripper (1653788, ES/M, by Avery's Mad Max-Two Face Lucy) Jason Harper, Cumming, GA

EABH OPEN A/F

October 17, 2015 - FOXWOODS HUNTING PRESERVE
Judges: Jason Harper\Ray Harper

First Place: 0xCH Texas Blazen Smoke (1627258, EP/M, by Ace's The Man-George's Elhew Sadie) Bobby Wheat, Senoia, GA

Second Place: 0xCH Snake Proof's Aunt B (1587473, EP/F, by Mohawk Mill Rouge-Susie Darling) Jeff Welker, Grantville, GA

Third Place: 0xCH Martin Mill Jake (1656488, ES/M, by Shadow Oak Bo-Bohannon's Elizabeth) William Millians, Moreland, GA

EABH OPEN B/F

October 17, 2015 - FOXWOODS HUNTING PRESERVE
Judges: Wesley Downs\Walter Sanderson

First Place: 0xCH Martin Mill Cobb (1644032, ES/M, by Shadow Oak Bo-Bohannon's Elizabeth) William Millians, Moreland, GA

Second Place: 0xCH Texas Blazen Smoke (1627258, EP/M, by Ace's The Man-George's Elhew Sadie) Bobby Wheat, Senoia, GA

Third Place: 0xCH Olivia Red Feather (1646881, ES/F,

by Angie's Dogwood Skipper-Quail Hollow's Nell) Charles Hiland, Canton, GA

Region: AL

2015 PURINA ENDURANCE QUALIFICATION A/F
September 9, 2015 - OSCEOLA, IA

Judges: Chad Calicott\Randy Tangeman

First Place: 2xCH Kickapoo Jack's Scout (R251961, ES/M, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN

Second Place: 2xCH Murph's Mohawk's Ryder (R252058, ES/M, by Anderson Ranch's Rocky Boy-Loneridge Independence) Bruce Murphy, Urbandale, IA

Third Place: 4xCH Tomoka's Smokin X-rated (R251124, ES/F, by Tomoka's Smokin Gun-X-rated Katie) Jim Kirkman, Angier, NC

2015 PURINA ENDURANCE QUAL. B/F

September 9, 2015 - OSCEOLA, IA

Judges: Donny Parker\Randy Jacobs

First Place: 4xCH Tomoka's Smokin X-rated (R251124, ES/F, by Tomoka's Smokin Gun-X-rated Katie) Jim Kirkman, Angier, NC

Second Place: 2xCH Tc's Country Diva (SR69274904, GSH/F, by Premier's Kid Brock N Brody-Crosswinds Mya) Todd Craven, Lapeer, MI

Third Place: 0xCH 5c's Olivia's Rowdy K-os (R251919, GSH/M, by Emmas Crosswind Kicken Axe-Eli's Truckin Lady) Emma Coke, Danville, IN

2015 PURINA ENDURANCE QUAL. A/F

September 10, 2015 - OSCEOLA, IA

Judges: Randy Tangeman\Chad Calicott

First Place: 8xCH Shouse Dogwood Abby (R251936, ES/F, by Angie's Dogwood Skipper-Cumberland Lady) Randy Cunningham, Culloden, WV

Second Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO

Third Place: 1xCH Sterndog Norton's Salty Jean's Bean (SR73685301, GWH/F, by Fancy Feather Saltyfoote-Thunderhill's Ricochet) Geoff Sterner, Granbury, TX

2015 PURINA ENDURANCE QUAL. B/F

September 10, 2015 - OSCEOLA, IA

Judges: Donny Parker\Randy Jacobs

First Place: 8xCH Tomoka's Smokin Gun (R251375, ES/M, by Tomoka's Smokin J.r.-Barr's Smokin

Mackenzie) Greg Wood, Shelbyville, KY

Second Place: 11xCH Iron Wills Impressive Emma Paullus (SR38313905, GSH/F, by Tgr's Impressive Iron Will-Tgf's Impressive Maggie) Thomas Paullus, Dallas, TX

Third Place: 4xCH Kickapoo Jack's Ranger (R251958, ES/M, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN

2015 PURINA ENDURANCE QUAL. A/F

September 11, 2015 - OSCEOLA, IA

Judges: Donny Parker\Randy Jacobs

First Place: 19xCH Quail Valley's Nose Knows (R246673, GSH/F, by Premier's Fancy Trail Blazer-Pointing Home Major League Jh) Adam Fellers, Bondurant, IA

Second Place: 1xCH Buckvilles Rowdy Fellers (SR80117206, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Kevin Schlarbaum, Mount Auburn, IA

Third Place: 1xCH Phipps' Bird Magnet (R251123, ES/F, by Brannigan's Last Straw-Phipps Bird Desire) Rodney Phipps, Osceola, IA

2015 PURINA ENDURANCE QUAL. B/F

September 11, 2015 - OSCEOLA, IA

Judges: Chad Calicott\Randy Tangeman

First Place: 5xCH Tj's Micro-tequila Watson (R246659, BR/M, by Shale Valleys Microteq Bullet-Mel's Ginger) Sharron Watson, Bartow, FL

Second Place: 0xCH Acdc Huntsman Bareknuckle Bully (SR69958502, GSH/M, by Fancy's White Ice-Huntsmans Powder Keg) Cecelia Paitz, Waverly, NE

Third Place: 5xCH Moonshine's Slate Creek Joe (R251678, EP/M, by Moonshines Bayou Ponce-Big Country Snap) Michael Rost, Malcolm, NE

2015 PURINA ENDURANCE FINALS

September 12, 2015 - OSCEOLA, IA

Judges: Donny Parker\Randy Jacobs

First Place: 19xCH Quail Valley's Nose Knows (R246673, GSH/F, by Premier's Fancy Trail Blazer-Pointing Home Major League Jh) Adam Fellers, Bondurant, IA

Second Place: 2xCH Tc's Country Diva (SR69274904, GSH/F, by Premier's Kid Brock N Brody-Crosswinds Mya) Todd Craven, Lapeer, MI

Third Place: 12xCH Ragin Cajun Zeus (R252010, GSH/M, by Ruck's Brockway Mad Dash-Last Dance Lily) Wayne Fishburn, Indianapolis, IN

2015 DOY QUALIFICATION A/F

October 28, 2015 - AMO, IN
Judges: Cory Perdue\Stan Perdue

First Place: 3xCH Quail Valley's Got Trim (1650070, ES/M, by Trooper's Boy Tripp-Panovsai Billy Boy Bell) Jeffrey Keck, Jackson, GA

Second Place: 2xCH Four Rivers Prodigy (1624753, EP/M, by Elhew Sinbad-Miss Elhew Awesome) Curtis Futch, Calhoun, LA

Third Place: 1xCH Mahoney's Magic Jake (1650238, EP/M, by Mahoney's Magic Jack-Moniteau's Katie Morgan) Jim Mahoney, West Jefferson, OH

2015 DOY QUALIFICATION B/F

October 28, 2015 - AMO, IN
Judges: Shelley Dunn\Donny Parker

First Place: 1xCH K R's Big Hope (1655818, EP/F, by Black Magic Buzz-Shawnee Hills Gypsy) Curt Klaustermeier, Belleville, IL

Second Place: 12xCH Ragin Cajun Zeus (R252010, GSH/M, by Ruck's Brockway Mad Dash-Last Dance Lily) Wayne Fishburn, Indianapolis, IN

Third Place: 1xCH Huckleberry Faith (1613493, EP/F, by Tt's Fiddlin Fibber-Tt's High Hope) Bill Bracas, Little Rock, AR

2015 DOY QUALIFICATION C/F

October 28, 2015 - AMO, IN
Judges: John Holder\Lamar "bodie" Ray

First Place: 19xCH Quail Valley's Nose Knows (R246673, GSH/F, by Premier's Fancy Trail Blazer-Pointing Home Major League Jh) Adam Fellers, Bondurant, IA

Second Place: 4xCH Coolhand Blazen Jill (R231128, BR/F, by Clay's Cool Hand Luke-Blaze's Noble Kate) John Davis, Sr., Rogersville, TN

Third Place: 4xCH Vande Hei's Ritz's Bouncin Back (R250163, BR/F, by Beeline Bullet's Proof-Vande Hei's Put'n On The Ritz) Chuck Vande Hei, De Pere, WI

2015 DOY QUALIFICATION A/F

October 29, 2015 - AMO, IN
Judges: John Holder\Lamar "bodie" Ray

First Place: 7xCH Copper's Elhew Bull (R234156, EP/M, by Stephens Bright Copper-Vance's Elhew Bee) Jim Harmon, Bowling Green, KY

Second Place: 5xCH Tj's Micro-tequila Watson (R246659, BR/M, by Shale Valleys Microteq Bullet-Mel's Ginger) Sharron Watson, Bartow, FL

Third Place: 4xCH Cripple Creek's No Fear (SR57704003, GSH/M, by Wrights Porters Point Amells Pride-Cripple Creek's Lilly) Matthew Bass, Spring Hope, NC

2015 DOY QUALIFICATION B/F

October 29, 2015 - AMO, IN
Judges: Cory Perdue\Stan Perdue

First Place: 12xCH Beckley's Elhew Panic Button (1608861, EP/F, by Yellow Rose Tex-Yellow Rose Buda) Pat Beckley, Fremont, IN

Second Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystallized Carbon) John

Resa, Shelbyville, MO

Third Place: 2xCH Murph's Mohawk's Ryder (R252058, ES/M, by Anderson Ranch's Rocky Boy-Loneridge Independance) Bruce Murphy, Urbandale, IA

2015 DOY QUALIFICATION C/F

October 29, 2015 - AMO, IN
Judges: Shelley Dunn\Donny Parker

First Place: 0xCH Jazzmanian Devil Dot (R246547, BR/F, by Champi-dot-Diamond Tequila Gold) Todd Hendrix, Elkhorn, NE

Second Place: 1xCH Nemaha Bright Sadie (R253034, EP/F, by Stephens Bright Copper-Nemaha Pepper) Dellyn Feighner, Gretna, NE

Third Place: 2xCH Kickapoo Jack's Scout (R251961, ES/M, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN

2015 DOY QUALIFICATION A/F

October 30, 2015 - AMO, IN
Judges: Shelley Dunn\Donny Parker

First Place: 22xCH Ruck's Brockway Mad Dash (R242061, GSH/M, by Brockways Ruck Runner-Shooting Starr's Sassy Sami) Tom Rotundo, Orient, OH

Second Place: 5xCH Vande Hei's Rimarda Jack (R251543, BR/M, by J.w.'s Bet'n On A Chance-Vande Hei's Put'n On The Ritz) Amy Brienens, Depere, WI

Third Place: 3xCH Quail Valley's Got Trim (1650070, ES/M, by Trooper's Boy Tripp-Panovsai Billy Boy Bell) Jeffrey Keck, Jackson, GA

2015 DOY QUALIFICATION B/F

October 30, 2015 - AMO, IN
Judges: John Holder\Lamar "bodie" Ray

First Place: 19xCH Quail Valley's Nose Knows (R246673, GSH/F, by Premier's Fancy Trail Blazer-Pointing Home Major League Jh) Adam Fellers, Bondurant, IA

Second Place: 2xCH High Voltage Chub (R251542, EP/M, by High Voltage King-Sally's County Line) Roger Drake, Mcleansboro, IL

Third Place: 2xCH Vande Hei's Little Dirty Dog (SR71888802, BR/F, by Beeline Bullet's Oxidation-Vanpo's Ky Queen) Chuck Vande Hei, De Pere, WI

2015 DOY QUALIFICATION C/F

October 30, 2015 - AMO, IN
Judges: Cory Perdue\Stan Perdue

First Place: 2xCH Murph's Mohawk's Ryder (R252058, ES/M, by Anderson Ranch's Rocky Boy-Loneridge Independance) Bruce Murphy, Urbandale, IA

Second Place: 1xCH Power's Easy Money (1641868, ES/M, by Mohawk's Tuff Stuff-Boomer's Katie) Robert Power, Salina, KS

Third Place: 1xCH Llano's Hot Attack (R250937, GSH/F, by 2xngdc Slicks Cuttin Wild-Nafc Llano's Tails Aflame) Scott Thomas, Helotes, TX

2015 DOG OF THE YEAR FINAL

October 31, 2015 - AMO, IN
Judges: Cory Perdue\Stan Perdue

First Place: 5xCH Tj's Micro-tequila Watson (R246659, BR/M, by Shale Valleys Microteq Bullet-Mel's Ginger) Sharron Watson, Bartow, FL

Second Place: 0xCH Smith's Shadow Oak Caffrey (1656942, ES/M, by Shadow Oak Bo-Bohannon's Elizabeth) Etienne Lavoie, Ste-croix, QC

Third Place: 12xCH Ragin Cajun Zeus (R252010, GSH/M, by Ruck's Brockway Mad Dash-Last Dance Lily) Wayne Fishburn, Indianapolis, IN

REGION: AR

RAZORBACK CLUB A/F

October 3, 2015 - MONTICELLO, AR
Judges: Donny Parker\Mike Newman

First Place: 3xCH Power's Gun Slinger (1611534, ES/M, by Resa's Trouble Mace-Resa's Tekoa Kate) John Branch, Huntington, AR

Second Place: 2xCH Sasamanhasan Ruby (R196297, GSH/F, by Beaver's Sharp Shootn Lightning-Shooting Starr's Ozark Lady) Rachel Daniels, Dewitt, AR

Third Place: 1xCH Carroll's Lucky Penny (1608665, EP/F, by Casscoe Elhew Hambone-Bright Star Sugar) Carroll Evans, Stuttgart, AR

RAZORBACK CLUB B/F

October 3, 2015 - MONTICELLO, AR
Judges: P.a. Shockley\Jerry Oswald

First Place: 0xCH Franks Smokey Sunshine (1645434, EP/M, by Franks Sir Sunshine-Stephens Lou) Robert Franks, Dewitt, AR

Second Place: 1xCH Four Rivers Spider (1596126, EP/F, by Elhew Hit Man-Miss Elhew Awesome) Bill Bracas, Little Rock, AR

Third Place: 1xCH Zach's Range A Lot (1617357, EP/M, by Kissin Blue Skies-Gp Sir Shadow) Phillip Reed, Hamburg, AR

NAQC A/F

October 10, 2015 - MELBOURNE, AR
Judges: Donny Parker\Louis Kirkendall

First Place: 2xCH Sasamanhasan Ruby (R196297, GSH/F, by Beaver's Sharp Shootn Lightning-Shooting Starr's Ozark Lady) Rachel Daniels, Dewitt, AR

Second Place: 0xCH Jim Fork's Peter Built (1625267, EP/M, by Jim Fork's Jackson-Jim Fork's Susie Q) Randy Jacobs, Hackett, AR

Third Place: 0xCH Moser's Bad River Nell (1625973, EP/F, by Erin's Bad River-Erin's Go Girl) L.d. Moser, Melbourne, AR

NAQC AMATEUR A/F

October 10, 2015 - MELBOUREN, AR
Judges: Donny Parker\Louis Kirkendall

First Place: 0xCH Hyde's Rusty (1650924, EP/M, by Rivercrest Show Stopper-Pheasant Ridge Flirt) Jerry Hyde, Paragould, AR

Second Place: 0xCH Shes No Mystery Chic (SR68322002, BR/F, by Shale Valleys Microteq Bullet-Shale Valley's Ellove Mystery) Roger Meline, Jordan, AR

Third Place: 0xCH Cuivre Ford Gator (1646903, EP/M, by Blaze's Magic Jack-Copper Little Lucky) Chad Prince, Paragould, AR

NAQC A/F

October 11, 2015 - MELBOURNE, AR
Judges: Donny Parker\Louis Kirkendall

First Place: 0xCH Prince's Ginger Grace (1642585, EP/F, by Smith's Fiddler Giggs-Cole's White Lace) Chad Prince, Paragould, AR

Second Place: 2xCH Sasamanhausen Ruby (R196297, GSH/F, by Beaver's Sharp Shootn Lightning-Shooting Starr's Ozark Lady) Rachel Daniels, Dewitt, AR

Third Place: 0xCH Otter Creek Fancy Francis (SR68682003, BR/F, by Sandy Pines Chase The Wind-Gun Creek Rose) Roger Meline, Jordan, AR

NAQC AMATEUR A/F

October 11, 2015 - MELBOURNE, AR
Judges: Donny Parker\Louis Kirkendall

First Place: 0xCH Hyde's Rusty (1650924, EP/M, by Rivercrest Show Stopper-Pheasant Ridge Flirt) Jerry Hyde, Paragould, AR

Second Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Third Place: 0xCH Jacobs Maggie (1619393, EP/F, by Elm Creek Dan-Earley's Surprise) Randy Jacobs, Hackett, AR

WEST ARK AMATEUR A/F

October 17, 2015 - LAVACA, AR
Judges: Donny Parker\Jerry Oswalt

First Place: 0xCH High Rolling Ruby (SR72541602, BR/F, by Gch Dc Masked Jack Of Diamonds-Bullet's Northern Star) Roger Meline, Jordan, AR

Second Place: 0xCH Jackson Sinbad Gunner (1647250, EP/M, by Jim Fork's Jackson-Jim Fork's Sinbad Beauty) Edward Boyd, Prairie Grove, AR

Third Place: 0xCH Paraddiddle-rebel Colt 43 (SR81518708, OTH/M, by Gch Ch Brier Creek's Dynoche Know-Ch Hopcreek Mama Mia Of Eastwood) Wes Moore, Fort Smith, AR

WEST ARK AMATEUR B/F

October 17, 2015 - LAVACA, AR
Judges: Tommy Frank\Louis Kirkendall

First Place: 0xCH Jackson Sinbad Gunner (1647250, EP/M, by Jim Fork's Jackson-Jim Fork's Sinbad Beauty) Edward Boyd, Prairie Grove, AR

Second Place: 0xCH High Rolling Ruby (SR72541602, BR/F, by Gch Dc Masked Jack Of Diamonds-Bullet's Northern Star) Roger Meline,

Jordan, AR

Third Place: 0xCH Jacobs Maggie (1619393, EP/F, by Elm Creek Dan-Earley's Surprise) Randy Jacobs, Hackett, AR

WEST ARK OPEN A/F

October 17, 2015 - LAVACA, AR
Judges: Donny Parker\Jerry Oswalt

First Place: 0xCH Jimfork Jimbo's Ellie (1657571, EP/F, by Bud Rogers-Snow's Pure Sugar) Charles "bud" Rogers, Barling, AR

Second Place: 0xCH Jakes Hammering Rebel (SR62688601, BR/M, by Fc Grand Junction Jake-Hortons Honey Bun) Roger Meline, Jordan, AR

Third Place: 2xCH R'n'r's Super Sport (1650221, EP/M, by Hildebrand's Black Jack-Reba Gold) John Branch, Huntington, AR

WEST ARK OPEN B/F

October 17, 2015 - LAVACA, AR
Judges: Louis Kirkendall\Tommy Frank

First Place: 0xCH Tricky Dick Dan Too (1657610, ES/M, by Tricky Dick Too-Tricky Hytest Dixie) Randy Jacobs, Hackett, AR

Second Place: 0xCH Parker's Tricky Jill (1657509, ES/F, by Tricky Dick Too-Cool Air Runner) Donny Parker, Stuttgart, AR

Third Place: 0xCH Autry's Hytest Turbo (1618057, ES/M, by Hytest Magnum Force-Hytest Blaze) Robert Tipton, Stotts City, MO

WEST ARK AMATEUR A/F

October 18, 2015 - LAVACA, AR
Judges: Donny Parker\Robert Tipton

First Place: 0xCH Backbone Mountain Doc (1658928, ES/M, by Diamond's Tricky Dick-Tricky Dick Jill) John Branch, Huntington, AR

Second Place: 0xCH Jackson Sinbad Gunner (1647250, EP/M, by Jim Fork's Jackson-Jim Fork's Sinbad Beauty) Edward Boyd, Prairie Grove, AR

Third Place: 0xCH Jacobs Tricky Kate (1657624, ES/F, by Tricky Dick Too-Tricky Hytest Dixie) Randy Jacobs, Hackett, AR

WEST ARK AMATEUR B/F

October 18, 2015 - LAVACA, AR
Judges: Louis Kirkendall\Tommy Frank

First Place: 0xCH Jacobs Maggie (1619393, EP/F, by Elm Creek Dan-Earley's Surprise) Randy Jacobs, Hackett, AR

Second Place: 0xCH Backbone Mountain Doc (1658928, ES/M, by Diamond's Tricky Dick-Tricky Dick Jill) John Branch, Huntington, AR

Third Place: 0xCH Shes No Mystery Chic (SR68322002, BR/F, by Shale Valleys Microteq Bullet-Shale Valley's Ellove Mystery) Roger Meline, Jordan, AR

WEST ARK OPEN A/F

October 18, 2015 - LAVACA, AR
Judges: Donny Parker\Robert Tipton

First Place: 0xCH Knights Rusty (SR74679312, BR/M, by Valley M Hanks Bocephus-Valley M Gusty Mason) Frank Knight, Bella Vista, AR

Second Place: 3xCH Power's Gun Slinger (1611534, ES/M, by Resa's Trouble Mace-Resa's Tekoa Kate) John Branch, Huntington, AR

Third Place: 0xCH Moser's Rail Hawk (1624606, EP/M, by Rock Acre Black Hawk-Caladen's Guard Rail Girl) L.d. Moser, Melbourne, AR

WEST ARK OPEN B/F

October 18, 2015 - LAVACA, AR
Judges: Louis Kirkendall\Tommy Frank

First Place: 0xCH Knights Rusty (SR74679312, BR/M, by Valley M Hanks Bocephus-Valley M Gusty Mason) Frank Knight, Bella Vista, AR

Second Place: 2xCH Sasamanhausen Ruby (R196297, GSH/F, by Beaver's Sharp Shootn Lightning-Shooting Starr's Ozark Lady) Rachel Daniels, Dewitt, AR

Third Place: 0xCH Mr. Truckin Tucker (SR76641008, GSH/M, by Mpk's I'm Not Joken-Alexis Vi) Edward Boyd, Prairie Grove, AR

CAQC AMATEUR

October 24, 2015 - MCRAE, AR
Judges: James String\Jerry Hyde

First Place: 0xCH Backbone Mountain Doc (1658928, ES/M, by Diamond's Tricky Dick-Tricky Dick Jill) John Branch, Huntington, AR

Second Place: 0xCH Cuivre Ford Gator (1646903, EP/M, by Blaze's Magic Jack-Copper Little Lucky) Chad Prince, Paragould, AR

Third Place: 0xCH Hyde's Rusty (1650924, EP/M, by Rivercrest Show Stopper-Pheasant Ridge Flirt) Jerry Hyde, Paragould, AR

CAQC OPEN

October 24, 2015 - MCRAE, AR
Judges: James String\Jerry Hyde

First Place: 5xCH Stone Matrix Kate (1613414, ES/F, by Stone Tavern Matrix-Brookside Dot Com) Bill Moore, Selmer, TN

Second Place: 5xCH Tricky Dick Sky Hawk (1610143, ES/M, by Hi Test Sky Hawk-Tricky Dick Jill) Bill Moore, Selmer, TN

Third Place: 0xCH First Strings Tricky Belle (1651970, ES/F, by Tricky Dick Sky Hawk-Cool Air Runner) Kimberly String, Beebe, AR

WEST ARK AMATEUR A/F

October 25, 2015 - LAVACA, AR
Judges: Donny Parker\Louis Kirkendall

First Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Second Place: 0xCH Backbone Mountain Doc (1658928, ES/M, by Diamond's Tricky Dick-Tricky Dick Jill) John Branch, Huntington, AR

Third Place: 0xCH Mr. Truckin Tucker (SR76641008, GSH/M, by Mpk's I'm Not Joken-Alexis Vi) Edward Boyd, Prairie Grove, AR

WEST ARK AMATEUR B/F

October 25, 2015 - LAVACA, AR
Judges: Ronnie Miller\Jerry Oswalt

First Place: 0xCH Backbone Mountain Doc (1658928, ES/M, by Diamond's Tricky Dick-Tricky Dick Jill) John Branch, Huntington, AR

Second Place: 0xCH Jacobs Maggie (1619393, EP/F, by Elm Creek Dan-Earley's Surprise) Randy Jacobs, Hackett, AR

Third Place: 0xCH Miley's Shot Of Jack (SR75239705, BR/M, by Miley's Ringneck Rudy-Miley's Birdie Brittany) Joshua Miley, Clinton, AR

WEST ARK OPEN A/F

October 25, 2015 - LAVACA, AR
Judges: Donny Parker\Louis Kirkendall

First Place: 3xCH Power's Gun Slinger (1611534, ES/M, by Resa's Trouble Mace-Resa's Tekoa Kate) John Branch, Huntington, AR

Second Place: 3xCH Brackin's Bobbed White Birdie Girl (SR62858880, GSH/F, by Concho Saddle Up Gus-Rio Concho Scout The Starrs) Mike Brackin, Coppel, TX

Third Place: 0xCH Moser's Bad River Nell (1625973, EP/F, by Erin's Bad River-Erin's Go Girl) L.d. Moser, Melbourne, AR

WEST ARK OPEN B/F

October 25, 2015 - LAVACA, AR
Judges: Ronnie Miller\Jerry Oswalt

First Place: 1xCH Tricky Dick's Win Dixie (1645874, ES/F, by Diamond's Tricky Dick-Tricky Hytest Kate) Evelyn Johnson, Magnolia, AR

Second Place: 0xCH Moser's Rail Hawk (1624606, EP/M, by Rock Acre Black Hawk-Caladen's Guard Rail Girl) L.d. Moser, Melbourne, AR

Third Place: 0xCH Tricky Dick Dan Too (1657610, ES/M, by Tricky Dick Too-Tricky Hytest Dixie) Randy Jacobs, Hackett, AR

RAZORBACK CLUB A/F

October 31, 2015 - MONTICELLO, AR
Judges: Cray String\James String

First Place: 1xCH Cloud's Elhew Bayou Buckshot (R251374, EP/M, by Pinehill Cushin Buck-Miss Elhew Trixie) Jeremy Cloud, Castor, LA

Second Place: 0xCH Moser's Copper Rail Hawk (165491, EP/M, by Moser's Rail Hawk-Pike's Southern Sunday) L.d. Moser, Melbourne, AR

Third Place: 1xCH Zach's Range A Lot (1617357, EP/M, by Kissin Blue Skies-Gp Sir Shadow) Phillip Reed, Hamburg, AR

RAZORBACK CLUB B/F

October 31, 2015 - MONTICELLO, AR
Judges: P.a. Shockley\Philip Manuel

First Place: 0xCH Bright Star Mac (R243625, ES/M, by Bright Star Romeo-Bright Star Juliet) Travis Starr, Emerson, AR

Second Place: 0xCH Franks Smokey Sunshine (1645434, EP/M, by Franks Sir Sunshine-Stephens Lou) Robert Franks, Dewitt, AR

Third Place: 0xCH Sonny Of Dark Corner (1627971, ES/M, by Penstar's Rugged Ruff-Grandeur's Beauty) Carroll Evans, Stuttgart, AR

REGION: AZ

KENDRICK PARK A/F

August 22, 2015 - FLAGSTAFF, AZ
Judges: Randy Dombrowski\Brad Christensen

First Place: 0xCH Tomoka's Smokin Hot Rod (R234299, ES/M, by Tomoka's Smokin J.r.-Red Hot Chili Lilly) Ray Rees, Tempe, AZ

Second Place: 1xCH Carnahan's Ruby Tuby Teapot (SR63725806, GSH/F, by General Fancy Blue Dax-Black Forest Shooter's S Jade) Debbie Carnahan, Flagstaff, AZ

Third Place: 0xCH Black Mountain Buck (1661295, ES/M, by Penmark's Blue Chip-Penmark's Texas Rose) David Cook, Marana, AZ

KENDRICK PARK B/F

August 22, 2015 - FLAGSTAFF, AZ
Judges: Ron Horn\Steven Crabb

First Place: 0xCH Henson's Desert Lillie (1650177, ES/F, by Zeus Zip-Sun Canyon Nova) Bob Henson, Coolidge, AZ

Second Place: 0xCH Highball's Crown Royal Von Schroede (SR59103604, GSH/M, by Highball Francisco Von Schroeder-Lhc Daisy Grace) Rodney Faria, Phoenix, AZ

Third Place: 2xCH Trout's Elhew Emma (R238503, EP/F, by Santan's Elhew Max-Trout's Rose Mary) John Trout, Jr., Globe, AZ

KENDRICK PARK A/F

August 23, 2015 - FLAGSTAFF, AZ
Judges: Randy Cary\Ron Horn

First Place: 1xCH Trout's Elhew Sid (1625009, EP/M, by Trout's Carolina Stash-Santan's Elhew Starr) John Trout, Jr., Globe, AZ

Second Place: 0xCH Highball's Crown Royal Von Schroede (SR59103604, GSH/M, by Highball Francisco Von Schroeder-Lhc Daisy Grace) Rodney Faria, Phoenix, AZ

Third Place: 1xCH Henson's Desert Prince (R252079, ES/M, by Tomoka's Smokin J.r.-Red Hot Chili Lilly) Bob Henson, Coolidge, AZ

KENDRICK PARK B/F

August 23, 2015 - FLAGSTAFF, AZ
Judges: Debbie Carnahan\Steven Crabb

First Place: 2xCH Trout's Elhew Emma (R238503, EP/F, by Santan's Elhew Max-Trout's Rose Mary) John Trout, Jr., Globe, AZ

Second Place: 1xCH Henson's Desert Prince (R252079, ES/M, by Tomoka's Smokin J.r.-Red Hot Chili Lilly) Bob Henson, Coolidge, AZ

Third Place: 0xCH Carnahan's She's Got The Mojo Jojo (SR78744007, GSH/F, by Rockin G's Warhead-Llano's Lelani) Brian Carnahan, Flagstaff, AZ

KENDRICK PARK A/F

September 26, 2015 - FLAGSTAFF, AZ
Judges: Randy Cary\David Hackman

First Place: 0xCH Carnahan's She's Got The Mojo Jojo (SR78744007, GSH/F, by Rockin G's Warhead-Llano's Lelani) Brian Carnahan, Flagstaff, AZ

Second Place: 0xCH Ray's Firs Paige (1599900, ES/F, by Havelok Black Gold-Takoa Mountain Nicquel) Raymond Taffora, Cornville, AZ

Third Place: 3xCH Rebel's Ramblin Ruby (1613679, EP/F, by Santan's Elhew Max-Trout's Rose Mary) Brian Rebello, Chandler, AZ

KENDRICK PARK B/F

September 26, 2015 - FLAGSTAFF, AZ
Judges: Todd Zondlo\Steven Crabb

First Place: 0xCH River Run Von Schroeder (1655265, EP/M, by Moonshine's Slate Creek Joe-Jo's Magic Molly) James Schroeder, Phoenix, AZ

Second Place: 0xCH Black Mountain Buck (1661295, ES/M, by Penmark's Blue Chip-Penmark's Texas Rose) David Cook, Marana, AZ

Third Place: 1xCH Henson's Desert Prince (R252079, ES/M, by Tomoka's Smokin J.r.-Red Hot Chili Lilly) Bob Henson, Coolidge, AZ

KENDRICK PARK A/F

September 27, 2015 - FLAGSTAFF, AZ
Judges: Steven Crabb\Debbie Carnahan

First Place: 3xCH Rebel's Ramblin Ruby (1613679, EP/F, by Santan's Elhew Max-Trout's Rose Mary) Brian Rebello, Chandler, AZ

Second Place: 1xCH Henson's Desert Prince (R252079, ES/M, by Tomoka's Smokin J.r.-Red Hot Chili Lilly) Bob Henson, Coolidge, AZ

Third Place: 0xCH Lindsey's Lil Magic Levi (1652770, EP/M, by Black Magic Buzz-Black Magic Lizzie) David Hackman, Vail, AZ

KENDRICK PARK B/F

September 27, 2015 - FLAGSTAFF, AZ
Judges: Ron Horn\Brad Christensen

First Place: 0xCH Henson's Desert Lillie (1650177, ES/F, by Zeus Zip-Sun Canyon Nova) Bob Henson, Coolidge, AZ

Second Place: 0xCH Hooties's Shooter Von Schroeder (SR76614201, GSH/M, by Highball Francisco Von Schroeder-Jazzmin Rilee Von Schroeder) James Schroeder, Phoenix, AZ

Third Place: 0xCH Carnahan's She's Got The Mojo Jojo (SR78744007, GSH/F, by Rockin G's Warhead-Llano's Lelani) Brian Carnahan, Flagstaff, AZ

KENDRICK PARK A/F

October 24, 2015 - FLAGSTAFF, AZ
Judges: Randy Caryl\Ron Horn

First Place: 0xCH Santan's Little Guido (1648488, EP/M, by Santan's Elhew Max-Cactus Patchs Fancy Pants) Brian Rebello, Chandler, AZ

Second Place: 3xCH Rawhide Covey Doctor (R251657, GSH/M, by Sweet Money-Kowas Rawhide Darling) Clifton "mike" Kitchens, Show Low, AZ

Third Place: 0xCH Tko Little Tessa Rose (SR81822009, GSH/F, by Tko Mighty Slick Trick-Tko Sly Prairie Dancer Jh) Martin Elliott, Pheonix, AZ

KENDRICK PARK B/F

October 24, 2015 - FLAGSTAFF, AZ
Judges: Steven Crabb\Todd Zondlo

First Place: 2xCH Trout's Elhew Emma (R238503, EP/F, by Santan's Elhew Max-Trout's Rose Mary) John Trout, Jr., Globe, AZ

Second Place: 3xCH Rebel's Ramblin Ruby (1613679, EP/F, by Santan's Elhew Max-Trout's Rose Mary) Brian Rebello, Chandler, AZ

Third Place: 0xCH Daja Vu Von Schroeder (SR40329004, GSH/F, by Walsh Zeke & Yeshall Rimd-Harley Davidson Von Schroeder) Bill Blose, Fountain Hills, AZ

KENDRICK PARK A/F

October 25, 2015 - FLAGSTAFF, AZ
Judges: Randy Caryl\Todd Zondlo

First Place: 1xCH Trout's Elhew Sid (1625009, EP/M, by Trout's Carolina Stash-Santan's Elhew Starr) John Trout, Jr., Globe, AZ

Second Place: 3xCH Rebel's Ramblin Ruby (1613679, EP/F, by Santan's Elhew Max-Trout's Rose Mary) Brian Rebello, Chandler, AZ

Third Place: 0xCH Tko Little Tessa Rose (SR81822009, GSH/F, by Tko Mighty Slick Trick-Tko Sly Prairie Dancer Jh) Martin Elliott, Pheonix, AZ

KENDRICK PARK B/F

October 25, 2015 - FLAGSTAFF, AZ
Judges: Steven Crabb\Ron Horn

First Place: 0xCH Tko Little Tessa Rose (SR81822009, GSH/F, by Tko Mighty Slick Trick-Tko Sly Prairie Dancer Jh) Martin Elliott, Pheonix, AZ

Second Place: 0xCH Carnahan's She's Got The Mojo Jojo (SR78744007, GSH/F, by Rockin G's Warhead-Llano's Lelani) Brian Carnahan, Flagstaff, AZ

Third Place: 0xCH Ponderosa's Rocky (SR65590102, GSH/M, by Radbach's Toes Too V Greif-Ponderosa's Misty) Brad Christensen, Prescott, AZ

REGION: BSR

GTSDC GREAT FALL CHUKAR A/FGTSDC GREAT FALL CHUKAR A/F

September 5, 2015 - GREAT FALLS, MT
Judges: Paul Mccawley\W.p. Stegmeier

First Place: 0xCH Huenenbrink Fancy Boy (SR63383702, GSH/M, by Regency Acres Huenbrinks Tug-Sadie Fancy Lady) Michael Bartholomew,

Billings, MT

Second Place: 0xCH Montana's Gooseberry Wine (SR54746309, BR/M, by Montana's Huckleberry Wine-Beeline's Big Sky Breeze) Doug Cartwright, Great Falls, MT

Third Place: 1xCH O'h Aodhas Coco B Fuzzy (SR57656002, GWH/F, by Vankoch's Freezeout Jake-Echo Ridges Bitterroot Babe) Jennifer Hughes, Big Fork, MT

GTSDC GREAT FALL CHUKAR B/F

September 5, 2015 - GREAT FALLS, MT
Judges: Fred Rauch\Randi Schultz

First Place: 3xCH Stott's Silly Cici (1626961, ES/F, by Angie's Dogwood Cash-Wilson's Miss Abbey) Eden Stotts, Nine Mile Falls, WA

Second Place: 0xCH Foothills Big Time Bart (1656227, EP/M, by Four Star's Bull-Tokeena's Elhew Tina) Paige Lee, Clemson, SC

Third Place: 4xCH Treasure State Tiger Woods (1587786, ES/M, by Angie's Dogwood Skipper-Glover's Nikki) Brent Underdahl, Great Falls, MT

GTSDC GREAT FALL CHUKAR A/F

September 6, 2015 - GREAT FALLS, MT
Judges: Doug Cartwright\Richard Hughes

First Place: 3xCH Stott's Silly Cici (1626961, ES/F, by Angie's Dogwood Cash-Wilson's Miss Abbey) Eden Stotts, Nine Mile Falls, WA

Second Place: 2xCH Flyboy Ace's Delta Captain (R234292, BR/M, by Julia's Flyboy Ace-Bullet's Georgian Bizzy Bee) Randy Schultz, Griffin, GA

Third Place: 0xCH Foothill's President Bho (R234294, EP/M, by Texoma Bamma-Texoma Poly Done) Paige Lee, Clemson, SC

GTSDC GREAT FALL CHUKAR B/F

September 6, 2015 - GREAT FALLS, MT
Judges: Olaf Netteberg\Nance Ceccarelli

First Place: 0xCH Tomoka's Smokin Jett (1655081, ES/M, by Gz's Shotgun Willie-Gz's Smokin Sadie) Jim Kirkman, Angier, NC

Second Place: 8xCH Footluce Louie Little Pants (R243782, BR/M, by Montana's Rusty Little Pants-Julry's Autumn Dream) Mark Donovan, Bozeman, MT

Third Place: 0xCH Montana Snowbird (1611508, EP/F, by Ckki Scout-Fearless Jess) Tom Curtis, Livingston, MT

GTSDC GREAT FALL CHUKAR A/F

September 7, 2015 - GREAT FALLS, MT
Judges: Davy Caven\Michael Sutich

First Place: 0xCH Bozeman's Ripley (1109957, OTH/M, by Aus Du Mont Caughts-Niccalettes Degrand Ciel) Fred Rauch, Great Falls, MT

Second Place: 1xCH Bullet's Spanky (R252007, BR/M, by Nolan's Last Bullet-Vanpo's Ky Queen) Gary Ramsey, Marshall, NC

Third Place: 0xCH Montana's Gooseberry Wine (SR54746309, BR/M, by Montana's Huckleberry Wine-Beeline's Big Sky Breeze) Doug Cartwright, Great Falls, MT

GTSDC GREAT FALL CHUKAR B/F

September 7, 2015 - GREAT FALLS, MT
Judges: Brent Underdahl\Michael Bartholomew

First Place: 1xCH Stotts Astrape Sophia (R240436, ES/F, by Angie's Dogwood Cash-Stotts Royal Diamond) Mike Stotts, Jr, Nine Mile Falls, WA

Second Place: 3xCH Stott's Silly Cici (1626961, ES/F, by Angie's Dogwood Cash-Wilson's Miss Abbey) Eden Stotts, Nine Mile Falls, WA

Third Place: 0xCH Montana Snowbird (1611508, EP/F, by Ckki Scout-Fearless Jess) Tom Curtis, Livingston, MT

REGION: CC

VANKLEEK HILL A/F

August 29, 2015 - ONTARIO, CANADA
Judges: Domenico D'angelo\Kevin Lavoie

First Place: 0xCH Praline (XL401368, BR/F, by Baro Fd-Cashew Lady Des Sept Rivieres) Michel Duhamel, Prevost, QC

Second Place: 0xCH Lynn's Little Hunter (SR36513404, BR/F, by Beeline Bullet's Proof-True Magnolia Blossom) Robert Pytel, Vanklweek Hill, ON

Third Place: 0xCH Smith's Shadow Oak Caffrey (1656942, ES/M, by Shadow Oak Bo-Bohannon's Elizabeth) Etienne Lavoie, Ste-croix, QC

VANKLEEK HILL B/F

August 29, 2015 - ONTARIO, CANADA
Judges: Santo Barilla\Sandro Ciccone

First Place: 0xCH Pine Ridge's Amber (PP002919, PUD/F, by Groll Vom Unistrut Hainich-Irma Ze Strazistksych Lesu) Simar Yoos, Ottawa, ON

Second Place: 0xCH Lilly's Grouse Creek Spice (1645292, ES/F, by Long Gone Nixon-Togata Grouse Creek Lilly) Claude Perreault, Valleyfield, QC

Third Place: 0xCH Kickapoo's Dakota (1662357, ES/F, by Kickapoo's Jackpot-Kickapoo's Little Sis) Etienne Lavoie, Ste-croix, QC

VANKLEEK HILL A/F

August 30, 2015 - ONTARIO, CANADA
Judges: Santo Barilla\Kevin Lavoie

First Place: 0xCH Smith's Shadow Oak Caffrey (1656942, ES/M, by Shadow Oak Bo-Bohannon's Elizabeth) Etienne Lavoie, Ste-croix, QC

Second Place: 0xCH Jacob's Covey Rise's Amazing (1645908, EP/M, by Jacob Amazing Sinbad-Barilla's Thunder Storm) Yaacoub Yaacoub, Gloucester, ON

Third Place: 0xCH Graziano Doc Of Montreal (1644095, GWH/M, by Covey Hills Grisbl-Kandy V Willow Rock) Graziano Lorenzon, Montreal, QC

VANKLEEK HILL B/F

August 30, 2015 - ONTARIO, CANADA
Judges: Domenico D'angelo\Sandro Ciccone

First Place: 0xCH Jack Gone (1603538, ES/M, by Long Gone Murphy-Long Gone Daisey) Chehade Absi, Gatineau, QC

Second Place: 0xCH Smith's Shadow Oak Caffrey (1656942, ES/M, by Shadow Oak Bo-Bohannon's Elizabeth) Etienne Lavoie, Ste-croix, QC

Third Place: 0xCH Rocky River Jack (1628142, EP/M, by Caladen's Bimbo Jones-Rocky River Suzie) Sam D'andrea, Montreal, QC

REGION: DX

QUAIL VALLEY HUNT CLUB A/F

September 26, 2015 - PETERSBURG, TN
Judges: Anthony Sluder\Chuck Tash, Jr.

First Place: 1xCH Layne's Snow Alert (1630758, EP/M, by Lester's Snowwatch-Lane's Rebel Addition) Don Milligan, Shelbyville, TN

Second Place: 0xCH Reba's Sweet William (1652274, ES/M, by Buster Three D-Finchum's Reba) Thales "t.o." Finchum, Nashville, TN

Third Place: 0xCH Harper's Mr. Ripper (1653788, ES/M, by Avery's Mad Max-Two Face Lucy) Jason Harper, Cumming, GA

QUAIL VALLEY HUNT CLUB B/F

September 26, 2015 - PETERSBURG, TN
Judges: Roy Meyer\Larry Mize

First Place: 3xCH Quail Valley's Got Trim (1650070, ES/M, by Trooper's Boy Tripp-Panovsai Billy Boy Bell) Jeffrey Keck, Jackson, GA

Second Place: 0xCH Stinnett's Shadrack (1641563, ES/M, by Hytest Silverado-Autry's Racie Macie) Barry Stinnett, Sardis, TN

Third Place: 0xCH Geter Done Smoke (1646087, ES/M, by Sagegrass Sammy I Am-Rolling Rock Missie) Ricky Gunnyon, McDonough, GA

QUAIL VALLEY HUNT CLUB A/F

September 27, 2015 - PETERSBURG, TN
Judges: Anthony Sluder\Steve Jaspering

First Place: 1xCH Quail Trails Packer (1626444, ES/M, by Southern Pride Mo Money-Tash's Alice) Mike Grissom, Arlington, TN

Second Place: 0xCH Sturdy Oak Frank (1657767, EP/M, by Tokeena Archie-George's Elhew Sadie) Keith Howard, Griffin, GA

Third Place: 3xCH Quail Valley's Got Trim (1650070, ES/M, by Trooper's Boy Tripp-Panovsai Billy Boy Bell) Jeffrey Keck, Jackson, GA

QUAIL VALLEY HUNT CLUB B/F

September 27, 2015 - PETERSBURG, TN
Judges: Roy Meyer\Larry Mize

First Place: 2xCH Pepperpoint Casper (R251562, ES/M, by Long Hollow's Luke-Long Hollow Suzie) James Erwin, Pulaski, TN

Second Place: 0xCH Prairie Wing Texas Smoke (1657049, ES/M, by Prairie Wing Smokin Gun-Prairie

Wing Rising Star) Don Milligan, Shelbyville, TN
Third Place: 4xCH Tash's Southern June (R244098, EP/F, by Southern Junior Gigolo-Tash's Salley) Chuck Tash, Jr., Florence, AL

DAVY CROCKETT BIRD HUNTERS A/F

October 11, 2015 - MORRISTOWN, TN
Judges: Greg Whitaker\Carolyn Oakes

First Place: 2xCH Cook's Two Shoes (R232171, EP/F, by Swami's Brute-Little Gunner's Lacy) Ted Cook, London, KY

Second Place: 0xCH Cool Hand's Tribute (R242-059, BR/M, by The Duke Of Cool-Beeline Bravado Easymoney) John Davis, Sr., Rogersville, TN

Third Place: 0xCH Ripshine Mohawks Zax (1620558, ES/M, by Mohawks Smokin Mike-Kentucky Meadow Libby) Ed Ford, Jr., Lenoir City, TN

QUAIL VALLEY HUNT CLUB AMATEUR A/F

October 24, 2015 - PETERSBURG, TN
Judges: Charles Sherrod\Jerry Daniel

First Place: 0xCH Cancoon Pettie (1618867, EP/M, by Whippoorwill Wild Agin-Miller's Date Line Powder) Edwin Pruett, Madison, TN

Second Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Third Place: 0xCH Southern Pride O B (R2454296, EP/M, by Peaches River Dan-Far From An Angel) Garrett Klein, Tullahoma, TN

QUAIL VALLEY HUNT CLUB AMATEUR B/F

October 24, 2015 - PETERSBURG, TN
Judges: Roy Meyer\James Erwin

First Place: 0xCH Cancoon Pettie (1618867, EP/M, by Whippoorwill Wild Agin-Miller's Date Line Powder) Edwin Pruett, Madison, TN

Second Place: 0xCH Beam Me Up Scotty (SR77112605, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Larry Mize, Pulaski, TN
Third Place: 0xCH Autry's Racie Patches (1655157, ES/F, by Tomoka's Slamin Sammy-Autry's Racie Macie) Steve Autry, Henderson, TN

QUAIL VALLEY HUNT CLUB OPEN A/F

October 24, 2015 - PETERSBURG, TN
Judges: Charles Sherrod\Steve Jaspering

First Place: 0xCH Reba's Sweet William (1652274, ES/M, by Buster Three D-Finchum's Reba) Thales "t.o." Finchum, Nashville, TN

Second Place: 1xCH Layne's Snow Alert (1630758, EP/M, by Lester's Snowwatch-Lane's Rebel Addition) Don Milligan, Shelbyville, TN

Third Place: 0xCH Autry's I Like Ike (1629170, ES/M, by Hytest Silverado-Autry's Racie Macie) Steve Autry, Henderson, TN

QUAIL VALLEY HUNT CLUB OPEN B/F

October 24, 2015 - PETERSBURG, TN
Judges: Larry Mize\Roy Meyer

First Place: 5xCH Tj's Micro-tequila Watson

(R246659, BR/M, by Shale Valleys Microteq Bullet-Mel's Ginger) Sharron Watson, Bartow, FL
Second Place: 0xCH Prairie Wing Texas Smoke (1657049, ES/M, by Prairie Wing Smokin Gun-Prairie Wing Rising Star) Don Milligan, Shelbyville, TN
Third Place: 0xCH Tash's Southern Dot (1655473, EP/F, by Snake's King Cobra-Tash's Southern June) Chuck Tash, Jr., Florence, AL

PARROTTSVILLE BIRDHUNTERS A/F

November 8, 2015 - NEWPORT, TN
Judges: Scott Joachim\Greg Whitaker

First Place: 0xCH Crosswind Locomotive (SR62055510, GSH/M, by Crosswind Truckin Fritz-Hildigard) Chester Reneau, Dandridge, TN

Second Place: 1xCH Goose Creek's King (1615628, ES/M, by Mohawk's Shorty-Annie Hellyen Hoot) Chester Reneau, Dandridge, TN

Third Place: 2xCH Goose Creek Ace (R234091, EP/M, by Sir Lancelot-Kiestler's Doll) Ed Ford, Jr., Lenoir City, TN

REGION: EC

WALKER FARMS AMATEUR A/F

October 24, 2015 - BENSON, NC
Judges: Kyle Taylor\Scotty Scott

First Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Second Place: 0xCH Mitchell's Spring Annie (1657574, EP/F, by Tt's Southern Sport-Double D Dottie) Shane Mitchell, Franklinton, NC

Third Place: 0xCH Green Hills Gift Of The Gab (SR52183207, GSH/F, by Crosswind Truckin Fritz-Ridgeday's Elegance) Phil Hearne, Snow Camp, NC

WALKER FARMS OPEN A/F

October 24, 2015 - BENSON, NC
Judges: Kyle Taylor\Scotty Scott

First Place: 0xCH Godfathers Destined To Be A Crook (SR62012707, BR/M, by Southplatt Gangster-Godfathers Obsession) Edward Purdie, Raleigh, NC

Second Place: 1xCH Purdie's John Boy (1619360, EP/M, by Lester's Snowwatch-Lester's Nat) Edward Purdie, Raleigh, NC

Third Place: 0xCH Lemons Jena (1630796, EP/F, by Calico's Catch N Release-Ellen's Little Red) Glen Preddy, Franklinton, NC

WALKER FARMS AMATEUR A/F

October 25, 2015 - BENSON, NC
Judges: Edward Purdie\Glenn Blackwell

First Place: 0xCH Mitchell's Spring Luke (1657541, EP/M, by Tt's Southern Sport-Double D Dottie) Nicholas Mitchell, Franklinton, NC

Second Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Third Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

WALKER FARMS OPEN A/F

October 25, 2015 - BENSON, NC
Judges: Edward Purdie\Glenn Blackwell

First Place: 0xCH Katie Lee's Wild Side (R248938, EP/F, by Whipporwill Wild Again-Lyons Katie Lee) Whitley Stephenson, Smithfield, NC
Second Place: 0xCH Abigail Von Carolina (SR69802803, GSH/F, by Cripple Creek No Fear-Quail Roost's Dakota Anne) Jana Ewing, Raleigh, NC
Third Place: 1xCH Purdie's John Boy (1619360, EP/M, by Lester's Snowwatch-Lester's Nat) Edward Purdie, Raleigh, NC

REGION: FL

CFFT D/F

October 10, 2015 - LAKE WALES, FL
Judges: William Pickard\Ralph Harrell

First Place: 0xCH Just Plain Joe (SR70573805, BR/M, by Butch's Second Chance-Butch's Blusilk's Reba) Phillip (butch) Butler, Lake Wales, FL
Second Place: 4xCH Bran's Rowdy Boy (R246900, ES/M, by Quail Valley Trooper-Pennstar Annie) Clayton Ashmore, Dover, FL

CFFT D/F

October 11, 2015 - LAKE WALES, FL
Judges: William Pickard\Charles Standish

First Place: 5xCH Smoke Creek's Oscar Iv (SR49552601, GWH/M, by St. Croix's Easy Money-Smoke Creek's Luschi) George Sterner Iv, St Cloud, FL
Second Place: 3xCH In George's Honor (R246899, EP/F, by Ace's The Man-George's Elhew Sadie) Nancy Ashmore, Dover, FL

REGION: GA

MILLSTONE SHOOT TO RETRIEVE A/F

October 3, 2015 - WASHINGTON, GA
Judges: Steve Walker\Carolyn Oakes

First Place: 1xCH Flatland's Sir Brennan (R252032, EP/M, by Flatland's Elhew Buddy-Red River's Georgia Princess) Brennan Greene, Murrayville, GA
Second Place: 1xCH T T's Gunslinger (1649810, EP/M, by Texas Elhew Pete-Tc's Blackhawk Ghost) Terry Taylor, Toccoa, GA
Third Place: 0xCH Sturdy Oak Frank (1657767, EP/M, by Tokeena Archie-George's Elhew Sadie) Keith Howard, Griffin, GA

MILLSTONE SHOOT TO RETRIEVE B/F

October 3, 2015 - WASHINGTON, GA
Judges: Gerald Pannell\Mitchell Hurst

First Place: 1xCH Martin's Mill Tubby (1620014, EP/M, by Wheat Bubba Ringo-Wes Little Yellow) William Millions, Moreland, GA
Second Place: 1xCH Clown's Icing On The Cake (SR58355607, GSH/M, by Clown's Last Laugh-Mac's True Spirit) Brandon Pritchett, Odum, GA
Third Place: 2xCH Flyboy Ace's Delta Captain (R234292, BR/M, by Julia's Flyboy Ace-Bullet's Georgian Bizzy Bee) Randy Schultz, Griffin, GA

MILLSTONE SHOOT TO RETRIEVE C/F

October 3, 2015 - WASHINGTON, GA
Judges: Bill Greene\Shawn Greenway

First Place: 0xCH He's George Jones (1662650, EP/M, by Tokeena Archie-George's Elhew Sadie) Mack Koon, Talbotton, GA
Second Place: 1xCH Clown's Icing On The Cake (SR58355607, GSH/M, by Clown's Last Laugh-Mac's True Spirit) Brandon Pritchett, Odum, GA
Third Place: 0xCH Martin Mill Odie (1644033, ES/M, by Shadow Oak Bo-Bohannon's Elizabeth) William Millions, Moreland, GA

MILLSTONE SHOOT TO RETRIEVE A/F

October 4, 2015 - WASHINGTON, GA
Judges: Steve Walker\Chuck Gordon

First Place: 1xCH Clown's Icing On The Cake (SR58355607, GSH/M, by Clown's Last Laugh-Mac's True Spirit) Brandon Pritchett, Odum, GA
Second Place: 4xCH Gamble's Mossy Creek Mr. Squince (R251933, GSH/M, by Gambles Odyssey Fritz-Razorhaven's Sundance Maggie) Steve Crumley, Lula, GA
Third Place: 3xCH Trooper's Boy Tripp (1605717, ES/M, by Quail Valley Trooper-Reroy's Frances Maggie) Gerald Pannell, Thomasville, GA

MILLSTONE SHOOT TO RETRIEVE B/F

October 4, 2015 - WASHINGTON, GA
Judges: Gerald Pannell\Mitchell Hurst

First Place: 1xCH Clown's Icing On The Cake (SR58355607, GSH/M, by Clown's Last Laugh-Mac's True Spirit) Brandon Pritchett, Odum, GA
Second Place: 3xCH Trooper's Boy Tripp (1605717, ES/M, by Quail Valley Trooper-Reroy's Frances Maggie) Gerald Pannell, Thomasville, GA
Third Place: 1xCH She's Skeeter George (1630080, EP/F, by Ace's The Man-George's Elhew Sadie) Keith Koon, Talbotton, GA

MILLSTONE SHOOT TO RETRIEVE C/F

October 4, 2015 - WASHINGTON, GA
Judges: Shawn Greenway\Carolyn Oakes

First Place: 1xCH Buck's Chance (R236326, ES/M, by Beng Brothers High Roller-Berg Brothers Sidney) Ken Buck, Suwanee, GA
Second Place: 4xCH Gamble's Mossy Creek Mr. Squince (R251933, GSH/M, by Gambles Odyssey Fritz-Razorhaven's Sundance Maggie) Steve Crumley, Lula, GA
Third Place: 0xCH Hackberry's Fredo Ice (1649895, EP/M, by Westfall's Black Ice-Numark Black Katt) William Pickard, Bartow, FL

GOLD & GRASS A/F

October 24, 2015 - BALL GROUND, GA
Judges: Stan Perdue\Gerald Pannell

First Place: 0xCH Flatland's Georgia Gator (R252022, GSH/M, by Clown's Last Laugh-Rock Point Rockin Robin) Brandon Pritchett, Odum, GA
Second Place: 2xCH Flyboy Ace's Delta Captain

(R234292, BR/M, by Julia's Flyboy Ace-Bullet's Georgian Bizzy Bee) Randy Schultz, Griffin, GA
Third Place: 0xCH Bullet's Bodacious Storm (SR49163403, BR/M, by Bullet's Bodacious Cajun-Daisy De La Cour) Bryan Wynn, Meigs, GA

GOLD & GRASS B/F

October 24, 2015 - BALL GROUND, GA
Judges: Lamar "bodie" Ray\James Collins

First Place: 0xCH Snake Proof's Thelma Lou (1649928, EP/F, by Chester's Revenge-Trouble In Dixie) Jeff Welker, Grantville, GA
Second Place: 6xCH Redclay's Belle Starr (R251916, ES/F, by Boomer's X Rated-Whitewater's Little Annie) Linda Lowe, Watkinsville, GA
Third Place: 1xCH Ace's Working Man Nd (R234191, ES/M, by Mohawk's Tuff Stuff-Smokin Mohawk's Amy) Mitchell Hurst, Calhoun, GA

GOLD & GRASS C/F

October 24, 2015 - BALL GROUND, GA
Judges: Shawn Greenway\Bill Greene

First Place: 0xCH Hackberry's Fredo Ice (1649895, EP/M, by Westfall's Black Ice-Numark Black Katt) William Pickard, Bartow, FL
Second Place: 2xCH Flyboy Ace's Delta Captain (R234292, BR/M, by Julia's Flyboy Ace-Bullet's Georgian Bizzy Bee) Randy Schultz, Griffin, GA
Third Place: 1xCH Buck's Chance (R236326, ES/M, by Beng Brothers High Roller-Berg Brothers Sidney) Ken Buck, Suwanee, GA

GOLD & GRASS A/F

October 25, 2015 - BALL GROUND, GA
Judges: Stan Perdue\Donald Roberts

First Place: 0xCH Bullet's Bodacious Storm (SR49163403, BR/M, by Bullet's Bodacious Cajun-Daisy De La Cour) Bryan Wynn, Meigs, GA
Second Place: 0xCH Olivia Red Feather (1646881, ES/F, by Angie's Dogwood Skipper-Quail Hollow's Nell) Charles Hiland, Canton, GA
Third Place: 1xCH Buck's Chance (R236326, ES/M, by Beng Brothers High Roller-Berg Brothers Sidney) Ken Buck, Suwanee, GA

GOLD & GRASS B/F

October 25, 2015 - BALL GROUND, GA
Judges: Lamar "bodie" Ray\Mitchell Hurst

First Place: 3xCH Tokeena Archie (R251674, EP/M, by Rock Acre Blackhawk-Tc's Elhew Ghost) Jeff Joyner, Anderson, SC
Second Place: 2xCH Flatland's Wild Thing Taz (R252014, GSH/M, by Crosswind Truckin Fritz-Snicker's Dixie Belle) Brandon Pritchett, Odum, GA
Third Place: 1xCH Kohlberg's Bossman (R232812, ES/M, by Glover's Chopper-Bum's Crystalized Carbon) William Pickard, Bartow, FL

GOLD & GRASS C/F

October 25, 2015 - BALL GROUND, GA
Judges: Shawn Greenway\Bill Greene

First Place: 6xCH Redclay's Belle Starr (R251916, ES/F, by Boomer's X Rated-Whitewater's Little Annie) Linda Lowe, Watkinsville, GA

Second Place: 0xCH Snake Island Ziggy (R234819, ES/M, by Southern Pride Mo Money-Cash's Alice) Gary Drinnen, Knoxville, TN

Third Place: 0xCH Harper's Mr. Ripper (1653788, ES/M, by Avery's Mad Max-Two Face Lucy) Jason Harper, Cumming, GA

REGION: GCT

LONG RIVER LODGE A/F
October 24, 2015 - MELVILLE, LA
Judges: Brian English\Martin Ueltschey

First Place: 0xCH Single Tree Dopey (1627672, ES/M, by Tricky Dick Sky Hawk-Timberlines Freckles) H.r. Kemper Iii, Haughton, LA

Second Place: 1xCH Llano's Hot Attack (R250937, GSH/F, by 2xngdc Slicks Cuttin Wild-Nafc Llano's Tails Aflame) Scott Thomas, Helotes, TX

Third Place: 0xCH Freckles Little Man (1626562, ES/M, by Tricky Dick Sky Hawk-Timberlines Freckles) H.r. Kemper Iii, Haughton, LA

LONG RIVER LODGE B/F

October 24, 2015 - MELVILLE, LA
Judges: Robert Barry, Iii\Philip Manuel

First Place: 2xCH Whoa Here Pete (R247871, BR/M, by T & W 's Diamon Jim-Mustketeer Cappel Dier) James Myers, San Antonio, TX

Second Place: 1xCH Maggie's Bub Just Bub (SR59217503, BR/M, by Split Creek's Medicine Man-Reyna's Caracara) Maggie Parsley, Galveston, TX

Third Place: 1xCH Texas Gambles Rosario Sh (SR57845903, GSH/M, by Dc Snips Midwest Maverick-Gamble's Texas Rose) Doug Neyer, Lago Vista, TX

Region: IL

PYRAMID STATE PARK A/F

September 19, 2015 - PINKNEYVILLE, IL
Judges: Ed Dooley\Dale Tierney

First Place: 0xCH Jo's Magic Spade (1642536, EP/M, by Blaze's Black Magic-Black Magic Lizzie) Marilyn Zoller, Duquoin, IL

Second Place: 1xCH K R's Big Hope (1655818, EP/F, by Black Magic Buzz-Shawnee Hills Gypsy) Curt Klaustermeier, Belleville, IL

Third Place: 0xCH Reynolds Big Nose Kate (1646900, GSH/F, by Ragin Cajun Zeus-Wild Thing O'riley) Tim Reynolds, Alhambra, IL

PYRAMID STATE PARK B/F

September 19, 2015 - PICKNEYVILLE, IL
Judges: Steve Zoller\James Kroeschel

First Place: 1xCH Smitty's Smokin Pete (1643642, ES/M, by Deuel's Toby-Smokin Joe's Jet) Kevin Hampleman, Gillette, WY

Second Place: 9xCH Double R Streak (R251911, EP/F, by Blaze's Black Magic-Kate's Shining Star) Brandon Ralston, Bunker Hill, IL

Third Place: 0xCH Illini Elhew Jacksonville (R234295, EP/M, by Smokin Joe Mattes-Jill Suzanne Mattes) Frank Llano, Petersburg, IL

PYRAMID STATE PARK A/F

September 20, 2015 - PICKNEYVILLE, IL
Judges: Henry Hurst\Dale Tierney

First Place: 6xCH Copper's Honky Tonk Kobie (R251294, EP/M, by Swift Rock Copper-Honky Tonk Chaz) Cindy Bertinetti, Carlinville, IL

Second Place: 1xCH K R's Big Hope (1655818, EP/F, by Black Magic Buzz-Shawnee Hills Gypsy) Curt Klaustermeier, Belleville, IL

Third Place: 0xCH Jo's Magic Spade (1642536, EP/M, by Blaze's Black Magic-Black Magic Lizzie) Marilyn Zoller, Duquoin, IL

PYRAMID STATE PARK B/F

September 20, 2015 - PICKNEYVILLE, IL
Judges: Steve Zoller\Ed Dooley

First Place: 2xCH Maci's Magic Carter (R251293, EP/M, by Pat's Coupe Deville-Jo Jo's Magic Maci) Cindy Bertinetti, Carlinville, IL

Second Place: 0xCH Thompson's Flatwoods Frosty (1653408, EP/M, by Peaches River Dan-Far From An Angel) Charles Bowlin, Benton, IL

Third Place: 0xCH Fancy Elhew Lexy (1659527, EP/F, by Trouble Doc Walker's Jax-Numark Elhew Mystique) Rolly Prior, Sherman, IL

CARLYLE LAKE FIELD A/F

September 26, 2015 - HILLSBORO, IL
Judges: Philip Chandler\Scott Schwimley

First Place: 0xCH M&m's Southfield Shorty (SR69193301, GSH/M, by M&m's Southfield Cash Bets Bier-M&m's Southfield Truckin Bell) Matthew Schlabbach, Arcola, IL

Second Place: 2xCH Kunza's Hot Tater (R242064, EP/M, by Rawlings Copper Chopper-Du-more Shadow Suzi) J.b. Kunza, Silex, MO

Third Place: 0xCH Last Bullett Angel (SR70619008, BR/F, by Bull's Copper Tip-Green Roof Sandy) Cecil Turner, Bunker Hill, IL

CARLYLE LAKE FIELD B/F

September 26, 2015 - HILLSBORO, IL
Judges: James Kroeschel\Brandon Ralston

First Place: 2xCH Taylor's Sergeant York (R243958, EP/M, by Rawdin's Gunshot Chief-Taylor's Copper Molly) Russ Taylor, Mahomet, IL

Second Place: 0xCH Rawdin's Maximillion (1650811, EP/M, by Copper's Honky Tonk Kobie-Rick's Magic Flirt) John Rawdin, Foosland, IL

Third Place: 4xCH Nikki Sue Nikki (R238103, ES/F, by Boomer's X Rated-Glover's Nikki) Mark Kohlberg, St. Louis, MO

CARLYLE LAKE FIELD B/F

September 27, 2015 - HILLSBORO, IL
Judges: John Rawdin\J.b. Kunza

First Place: 8xCH Double R Grace (R251910, EP/F, by Jake Keota's Sport-Shady Meadow Little Jo Penny) Brandon Ralston, Bunker Hill, IL

Second Place: 0xCH Sweetwater's Bandit (R238126, ES/M, by Tekoa Mountain Lucien-Sweetwater Sweetie) Alan V. Anderson, Ransom, IL

Third Place: 9xCH Double R Streak (R251911, EP/F, by Blaze's Black Magic-Kate's Shining Star) Brandon Ralston, Bunker Hill, IL

CARLYLE LAKE FIELDK A/F

September 27, 2015 - HILLSBORO, IL
Judges: John Verling\Lyle Dean Reynolds

First Place: 4xCH Nikki Sue Nikki (R238103, ES/F, by Boomer's X Rated-Glover's Nikki) Mark Kohlberg, St. Louis, MO

Second Place: 2xCH Maci's Magic Carter (R251293, EP/M, by Pat's Coupe Deville-Jo Jo's Magic Maci) Cindy Bertinetti, Carlinville, IL

Third Place: 0xCH Adam's Elhew Lucky (1650059, EP/M, by Trouble Doc Walker's Jax-Rail's Rambling Annie) Adam Prior, Sherman, IL

PANA A/F

October 3, 2015 - PANA, IL
Judges: Ron Huels\Ron Becker

First Place: 0xCH Toby's Double Deuce (1662878, EP/M, by Ryan's Elhew Toby-Double R Babe) Gordon Galloway, Decatur, IL

Second Place: 0xCH Cash's Sweet Contessa (SR78535707, GSH/F, by M&m's Southfield Cash Bets Bier-Rawhide's Sweet Ice Tea) Clifford Merkel, Saint Peters, MO

Third Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO

PANA B/F

October 3, 2015 - PANA, IL
Judges: John Rawdin\Lori Sprick

First Place: 2xCH Norman's Stormin Ringo (R238014, ES/M, by Norman's Tekoa Storm-Master Mohawk Kate) Jim Norman, Tuscola, IL

Second Place: 0xCH Adam's Elhew Lucky (1650059, EP/M, by Trouble Doc Walker's Jax-Rail's Rambling Annie) Adam Prior, Sherman, IL

Third Place: 2xCH Taylor's Copper Molly (R243957, EP/F, by Stephens Bright Copper-Illini's Magic Attitude) Russ Taylor, Mahomet, IL

PANA A/F

October 4, 2015 - PANA, IL

Judges: Herb Ralston\Lori Sprick

First Place: 2xCH Kunza's Hot Tater (R242064, EP/M, by Rawlings Copper Chopper-Du-more Shadow Suzi) J.b. Kunza, Silex, MO

Second Place: 8xCH Double R Grace (R251910, EP/F, by Jake Keota's Sport-Shady Meadow Little Jo Penny) Brandon Ralston, Bunker Hill, IL

Third Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO

PANA B/F

October 4, 2015 - PANA, IL

Judges: John Verling\J.b. Kunza

First Place: 8xCH Double R Grace (R251910, EP/F, by Jake Keota's Sport-Shady Meadow Little Jo Penny) Brandon Ralston, Bunker Hill, IL

Second Place: 0xCH Twin River Dot (1658102, EP/F, by Ryan's Elhew Toby-Rick's Magic Flirt) Philip Chandler, De Soto, IL

Third Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO

BUNKER HILL A/F

October 10, 2015 - BUNKER HILL, IL

Judges: Lori Sprick\Andy Griffy

First Place: 9xCH Double R Streak (R251911, EP/F, by Blaze's Black Magic-Kate's Shining Star) Brandon Ralston, Bunker Hill, IL

Second Place: 0xCH Sprick's Dani Girl (1657392, ES/F, by Skipper's Bandit-Horton's Ridge Judy) Lori Sprick, Warrenton, MO

Third Place: 0xCH Rawdin's Righteous Reign (1657103, EP/M, by Peaches River Dan-Far From An Angel) John Rawdin, Foosland, IL

BUNKER HILL A/F

October 11, 2015 - BUNKER HILL, IL

Judges: Lori Sprick\Scott Schwimley

First Place: 4xCH Nikki Sue Nikki (R238103, ES/F, by Boomer's X Rated-Glover's Nikki) Mark Kohlberg, St. Louis, MO

Second Place: 1xCH I'm Maddie Too (R238125, ES/F, by Resa's Trouble Mace-Resa's Tekoa Kate) Frank Llano, Petersburg, IL

Third Place: 0xCH Cash's Sweet Contessa (SR78535707, GSH/F, by M&m's Southfield Cash Bets Bier-Rawhide's Sweet Ice Tea) Clifford Merkel, Saint Peters, MO

ILLINOIS BENEFIT A/F

October 17, 2015 - MAHOMET, IL

Judges: Lori Sprick\James Kroeschel

First Place: 0xCH Toby's Double Deuce (1662878, EP/M, by Ryan's Elhew Toby-Double R Babe) Gordon Galloway, Decatur, IL

Second Place: 5xCH Ryan's Elhew Toby (R244019, EP/M, by Sadie's Elhew Jake-Jo Jo's Magic Maci) Russ Taylor, Mahomet, IL

Third Place: 0xCH Kickapoo's Rockin Josie (R255052, ES/F, by Nstra Ch5 Runtlch Kickapoo's Jackpo-Kickapoo's Little Sis) Mary Kay Kunza, Silex, MO

ILLINOIS BENEFIT B/F

October 17, 2015 - MAHOMET, IL

Judges: J.b. Kunza\John Verling

First Place: 0xCH Skipper's Got You (R253342, ES/M, by Angie's Dogwood Skipper-Beach's Bad Girl) Mark Kohlberg, St. Louis, MO

Second Place: 0xCH Sprick's Black Magic Jake (1657295, EP/M, by Black Magic Buzz-Black Magic Lizzie) Kevin Sprick, Warrenton, MO

Third Place: 2xCH Taylor's Sergeant York (R243958, EP/M, by Rawdin's Gunshot Chief-Taylor's Copper Molly) Russ Taylor, Mahomet, IL

ILLINOIS BENEFIT A/F

October 18, 2015 - MAHOMET, IL

Judges: Alan V. Anderson\Lori Sprick

First Place: 0xCH Beeline's Good Times Wyatt (SR64426307, BR/M, by Beeline Bullet's Proof-M & W's Wink Time Tipper) Bob Russell, Tomahawk, WI

Second Place: 0xCH Rawdin's Maximillion (1650811, EP/M, by Copper's Honky Tonk Kobie-Rick's Magic Flirt) John Rawdin, Foosland, IL

Third Place: 2xCH Maci's Magic Carter (R251293, EP/M, by Pat's Coupe Deville-Jo Jo's Magic Maci) Cindy Bertinetti, Carlinville, IL

ILLINOIS BENEFIT B/F

October 18, 2015 - MAHOMET, IL

Judges: Ron Huels\James Kroeschel

First Place: 2xCH Taylor's Sergeant York (R243958, EP/M, by Rawdin's Gunshot Chief-Taylor's Copper Molly) Russ Taylor, Mahomet, IL

Second Place: 0xCH Fancy Elhew Lucky (295309, EP/M, by Shireman's Surcharge El-Shive's Elhew Sugar) Rolly Prior, Sherman, IL

Third Place: 0xCH Rawdin's Maximillion (1650811, EP/M, by Copper's Honky Tonk Kobie-Rick's Magic Flirt) John Rawdin, Foosland, IL

ILLINOIS A/F

October 24, 2015 - BUNKER HILL, IL

Judges: Herb Ralston\Curt Klaustermeier

First Place: 2xCH Maci's Magic Kate (R251831, EP/F, by Sadie's Elhew Jake-Jo Jo's Magic Maci) James Kroeschel, Chesterfield, IL

Second Place: 2xCH Kunza's Hot Tater (R242064, EP/M, by Rawlings Copper Chopper-Du-more Shadow Suzi) J.b. Kunza, Silex, MO

Third Place: 9xCH Double R Streak (R251911, EP/F, by Blaze's Black Magic-Kate's Shining Star) Brandon Ralston, Bunker Hill, IL

ILLINOIS A/F

October 25, 2015 - BUNKER HILL, IL

Judges: Brandon Ralston\James Kroeschel

First Place: 4xCH Nikki Sue Nikki (R238103, ES/F, by Boomer's X Rated-Glover's Nikki) Mark Kohlberg, St. Louis, MO

Second Place: 8xCH Double R Grace (R251910, EP/F, by Jake Keota's Sport-Shady Meadow Little Jo Penny) Brandon Ralston, Bunker Hill, IL

Third Place: 1xCH I'm Maddie Too (R238125, ES/F, by Resa's Trouble Mace-Resa's Tekoa Kate) Frank Llano, Petersburg, IL

PYRAMID STATE PARK A/F

November 7, 2015 - PINKNEYVILLE, IL

Judges: Dale Tierney\Henry Hurst

First Place: 1xCH Mohawk's Smokin (R234253, ES/M, by Mohawk's Tuff Stuff-B's Midnight Roven) B.I. Cunningham, Medora, IL

Second Place: 8xCH Double R Grace (R251910, EP/F, by Jake Keota's Sport-Shady Meadow Little Jo Penny) Brandon Ralston, Bunker Hill, IL

Third Place: 9xCH Double R Streak (R251911, EP/F, by Blaze's Black Magic-Kate's Shining Star) Brandon Ralston, Bunker Hill, IL

PYRAMID STATE PARK B/F

November 7, 2015 - PINKNEYVILLE, IL

Judges: James Kroeschel\James Kisner

First Place: 0xCH Lightfoot Hallie's Pretty (1629998, ES/F, by Berg Brothers Silverado-Mohawk's Brandy Girl) Kevin Hampleman, Gillette, WY

Second Place: 1xCH Mohawk's Smokin (R234253, ES/M, by Mohawk's Tuff Stuff-B's Midnight Roven) B.I. Cunningham, Medora, IL

Third Place: 0xCH Cash's Hiknob Magic Trailrider (R247688, BR/M, by Trademarks Atm-Hi Knob Majic Contessa) John Verling, Collinsville, IL

PYRAMID STATE PARK A/F

November 8, 2015 - PINKNEYVILLE, IL

Judges: Dale Tierney\Lloyd Lawson

First Place: 8xCH Double R Grace (R251910, EP/F, by Jake Keota's Sport-Shady Meadow Little Jo Penny) Brandon Ralston, Bunker Hill, IL

Second Place: 9xCH Double R Streak (R251911, EP/F, by Blaze's Black Magic-Kate's Shining Star) Brandon Ralston, Bunker Hill, IL

Third Place: 0xCH Shelby's First Chance (1602809, EP/M, by Lollino's Elhew Champ-Best Cheyenne Lollino) Shelby Kroeschel, Chesterfield, IL

PYRAMID STATE PARK B/F

November 8, 2015 - PINKNEYVILLE, IL

Judges: Steve Zoller\Andy Griffy

First Place: 9xCH Double R Streak (R251911, EP/F, by Blaze's Black Magic-Kate's Shining Star) Brandon Ralston, Bunker Hill, IL

Second Place: 1xCH K R's Big Hope (1655818, EP/F, by Black Magic Buzz-Shawnee Hills Gypsy) Curt Klaustermeier, Belleville, IL

Third Place: 0xCH Beeline's Good Times Wyatt (SR64426307, BR/M, by Beeline Bullet's Proof-M & W's Wink Time Tipper) Bob Russell, Tomahawk, WI

REGION: IN

CBDC A/F

September 19, 2015 - AMO, IN
Judges: Mychalie Moore\Peter Zeldenrust

First Place: 4xCH Kickapoo Jack's Ranger (R251958, ES/M, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN
Second Place: 0xCH Kickapoo Sioux Too (1661737, ES/F, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN
Third Place: 4xCH Pigeon River Maximus (1621807, EP/M, by Pigeon River Bull-Honky Tonk Angel) Harold Smith, Hudson, IN

CBDC B/F

September 19, 2015 - AMO, IN
Judges: Sam Chandler\Jim Marks

First Place: 0xCH Kickapoo Sioux Too (1661737, ES/F, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN
Second Place: 2xCH 5c's Eli's Truckin Lady (R251680, GSH/F, by Crosswind Truckin Fritz-Sweetwater Ellie) Emma Coke, Danville, IN
Third Place: 0xCH Timber Hill's Racer (SR84504503, GSH/M, by Shooting Starr's Gen. Milo Mh-Thunderhead's Mighty Reward) Tom Rotundo, Orient, OH

CBDC A/F

September 20, 2015 - AMO, IN
Judges: Bev Mcadams\Matthew Chase Dunigan

First Place: 0xCH Timber Hill's Racer (SR84504503, GSH/M, by Shooting Starr's Gen. Milo Mh-Thunderhead's Mighty Reward) Tom Rotundo, Orient, OH
Second Place: 4xCH Ragin Cajun Athena (R252021, GSH/F, by Ragin Cajun Zeus-Wild Thing O'riley) Angie Fishburn, Indianapolis, IN
Third Place: 0xCH Kickapoo Sioux Too (1661737, ES/F, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN

CBDC B/F

September 20, 2015 - AMO, IN
Judges: Mychalie Moore\Sara Moore

First Place: 2xCH Sundance Vader (SR42067904, GSH/M, by Uodibar Montana Mitch-Sundance Dixie) Michael Roach, Manteno, IL
Second Place: 4xCH Ragin Cajun Athena (R252021, GSH/F, by Ragin Cajun Zeus-Wild Thing O'riley) Angie Fishburn, Indianapolis, IN
Third Place: 0xCH Zeus Little Deuce Cooper (1652099, GSH/M, by Ragin Cajun Zeus-Wild Thing O'riley) Jim Thomas, Mooresville, IN

CBDC A/F

October 10, 2015 - AMO, IN
Judges: Sara Moore\Mychalie Moore

First Place: 1xCH Mac's Fancy Little Vegas (R246913, EP/F, by Pigeon River Bull-Beckley's Black Sunshine) Bev Mcadams, New Ross, IN
Second Place: 0xCH Runnin J Buddy (R244317,

EP/M, by Copper's Elhew Bull-Sunny's Free Sue) Jim Harmon, Bowling Green, KY
Third Place: 4xCH Ragin Cajun Athena (R252021, GSH/F, by Ragin Cajun Zeus-Wild Thing O'riley) Angie Fishburn, Indianapolis, IN

CBDC B/F

October 10, 2015 - AMO, IN
Judges: Matthew Chase Dunigan\Crystal Nichols

First Place: 1xCH Mac's Fancy Little Vegas (R246913, EP/F, by Pigeon River Bull-Beckley's Black Sunshine) Bev Mcadams, New Ross, IN
Second Place: 0xCH Hhk Two Dollar Pistol (R243324, GSH/F, by Clown's Last Laugh-Bj's Hardcore Heidi) Chris Sanders, Cynthiana, KY
Third Place: 7xCH Copper's Elhew Bull (R234156, EP/M, by Stephens Bright Copper-Vance's Elhew Bee) Jim Harmon, Bowling Green, KY

CBDC A/F

October 11, 2015 - AMO, IN
Judges: Bev Mcadams\Crystal Nichols

First Place: 3xCH Boone County Beer (SR58850301, BR/F, by Mccandless Titlest Driver-Beeline Bravado Easy Money) Jeff Moore, Whitestown, IN
Second Place: 11xCH Last Dance Lily (R242062, GSH/F, by Harrison's Sun Blue Tungsten-Suiters Lady Bella) Tom Rotundo, Orient, OH
Third Place: 2xCH 5c's Eli's Truckin Lady (R251680, GSH/F, by Crosswind Truckin Fritz-Sweetwater Ellie) Emma Coke, Danville, IN

CBDC B/F

October 11, 2015 - AMO, IN
Judges: Sam Chandler\Jim Marks

First Place: 4xCH Ragin Cajun Athena (R252021, GSH/F, by Ragin Cajun Zeus-Wild Thing O'riley) Angie Fishburn, Indianapolis, IN
Second Place: 0xCH Chan-d Hellfighter Hondon (SR76497904, BR/M, by Spanish Corral's Sundance Kid-Sandbank Rose) Sam Chandler, Martinsville, IN
Third Place: 0xCH Beckleys She Had It Coming (SR75166801, GSH/F, by Emmas Crosswind Kicken Axe-Eli's Truckin Lady) Scott Beckley, Lagrange, IN

CBDC A/F

October 24, 2015 - AMO, IN
Judges: Mychalie Moore\Bev Mcadams

First Place: 4xCH Weathered Stone's Sure Shot (SR29728109, GSH/F, by Otis Of Valhalla-Buy Back Joy Of Valhalla) Alan Higham, Boulder, CO
Second Place: 4xCH Kickapoo Jack's Ranger (R251958, ES/M, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN
Third Place: 4xCH Ragin Cajun Athena (R252021, GSH/F, by Ragin Cajun Zeus-Wild Thing O'riley) Angie Fishburn, Indianapolis, IN

CBDC B/F

October 24, 2015 - AMO, IN
Judges: Michael Lee\Jim Marks

First Place: 1xCH Happy Tobe Back Jack (1650526, EP/M, by Perkins Happy Tobe Here-Run-n-gun Bulls Eye) David Abney, Oxford, OH
Second Place: 12xCH Ragin Cajun Zeus (R252010, GSH/M, by Ruck's Brockway Mad Dash-Last Dance Lily) Wayne Fishburn, Indianapolis, IN
Third Place: 0xCH 5c's Olivia's Rowdy K-os (R251919, GSH/M, by Emmas Crosswind Kicken Axe-Eli's Truckin Lady) Emma Coke, Danville, IN

CBDC A/F

October 25, 2015 - AMO, IN
Judges: Chuck Vande Hei\Kevin Brien

First Place: 4xCH Ragin Cajun Athena (R252021, GSH/F, by Ragin Cajun Zeus-Wild Thing O'riley) Angie Fishburn, Indianapolis, IN
Second Place: 0xCH Kickapoo Sioux Too (1661737, ES/F, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN
Third Place: 5xCH Ruck's Brockway Repeat (R242063, GSH/M, by Ruck's Brockway Mad Dash-Last Dance Lily) Tom Rotundo, Orient, OH

CBDC C/F

October 25, 2015 - AMO, IN
Judges: Steve Rossman\Jim Marks

First Place: 1xCH Barilla's Resa Moretti (1581416, ES/F, by Resa's Trouble Mace-Resa's Tekoa Kate) Etienne Lavoie, Ste-croix, QC
Second Place: 4xCH Kickapoo Jack's Ranger (R251958, ES/M, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN
Third Place: 0xCH Chan-d Hellfighter Hondon (SR76497904, BR/M, by Spanish Corral's Sundance Kid-Sandbank Rose) Sam Chandler, Martinsville, IN

CBDC DOY PRE-TRIAL A/F

October 26, 2015 - AMO, IN
Judges: Bev Mcadams\Sara Moore

First Place: 4xCH Tomoka's Smokin X-rated (R251124, ES/F, by Tomoka's Smokin Gun-X-rated Katie) Jim Kirkman, Angier, NC
Second Place: 5xCH Vande Hei's Rimarda Jack (R251543, BR/M, by J.w.'s Bet'n On A Chance-Vande Hei's Put'n On The Ritz) Amy Brien, Depere, WI
Third Place: 0xCH Jacoby Jake (1621540, ES/M, by Mohawk's Smokin Mike-Kentucky Meadow's Libby) Mckinley (ken) Collett, Hager Hill, KY

CBDC DOY PRE-TRIAL B/F

October 26, 2015 - AMO, IN
Judges: Tom Rotundo\Michael Lee

First Place: 2xCH Kunza's Hot Tater (R242064, EP/M, by Rawlings Copper Chopper-Du-more Shadow Suzi) J.b. Kunza, Silex, MO
Second Place: 4xCH Phipps' Bird Desire (R242058, ES/F, by Resa's Trouble Mace-Phipps Bird Demon) Rodney Phipps, Osceola, IA
Third Place: 4xCH Ragin Cajun Athena (R252021, GSH/F, by Ragin Cajun Zeus-Wild Thing O'riley) Angie Fishburn, Indianapolis, IN

CBDC DOY PRE-TRIAL C/F

October 26, 2015 - AMO, IN

Judges: Craig Beach\David Chandler

First Place: 2xCH High Voltage Chub (R251542, EP/M, by High Voltage King-Sally's County Line) Roger Drake, Mcleansboro, IL

Second Place: 4xCH Phipps' Bird Desire (R242058, ES/F, by Resa's Trouble Mace-Phipps Bird Demon) Rodney Phipps, Osceola, IA

Third Place: 0xCH Dreiffe's Natasha (SR51280308, GSH/F, by Caden's Ruger Weltmeister-Foxview's Sasha) Arthur Femling, Pulaski, WI

CBDC DOY PRE-TRIAL A/F

October 27, 2015 - AMO, IN

Judges: Kevin Brien\Bev Mcadams

First Place: 19xCH Quail Valley's Nose Knows (R246673, GSH/F, by Premier's Fancy Trail Blazer-Pointing Home Major League Jh) Adam Fellers, Bondurant, IA

Second Place: 2xCH Maci's Magic Carter (R251293, EP/M, by Pat's Coupe Deville-Jo Jo's Magic Maci) Cindy Bertinetti, Carlinville, IL

Third Place: 4xCH Tomoka's Smokin X-rated (R251124, ES/F, by Tomoka's Smokin Gun-X-rated Katie) Jim Kirkman, Angier, NC

CBDC DOY PRE-TRIAL C/F

October 27, 2015 - AMO, IN

Judges: Shaun Ryd\Shelley Dunn

First Place: 1xCH Buckvilles Rowdy Fellers (SR80117206, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Kevin Schlarbaum, Mount Auburn, IA

Second Place: 0xCH Quail Valley's First Rate (SR77112604, GSH/F, by Crosswind Micro Chip-M'credible Pick Of Destiny) Adam Fellers, Bondurant, IA

Third Place: 0xCH Kobie's Flirtatious Chase (R251295, EP/M, by Copper's Honky Tonk Kobie-Rick's Magic Flirt) Cindy Bertinetti, Carlinville, IL

REGION: KY

KENTUCKY A/F

August 29, 2015 - BERRY, KY

Judges: James Sanders\Shelley Dunn

First Place: 8xCH Shouse Dogwood Abby (R251936, ES/F, by Angie's Dogwood Skipper-Cumberland Lady) Randy Cunningham, Culloden, WV

Second Place: 11xCH Last Dance Lily (R242062, GSH/F, by Harrisons Sun Blue Tungsten-Suiters Lady Bella) Tom Rotundo, Orient, OH

Third Place: 1xCH Happy Tobe Back Jack (1650526, EP/M, by Perkins Happy Tobe Here-Run-n-gun Bulls Eye) David Abney, Oxford, OH

KENTUCKY B/F

August 29, 2015 - BERRY, KY

Judges: James Collins\Brad Mitchell

First Place: 0xCH Kaiser Von Rugersohn (SR76171105, GSH/M, by Gamble's Rip'n Ruger-Coy's

Blugrass Lawless Lucy) Michael Parks, Verona, KY

Second Place: 1xCH Little Bobby Mac (SR52683507, BR/M, by M&w's Higher Power-Mccandless Cajon Snapper) Bob Mccandless, Berry, KY

Third Place: 2xCH Ridge Wind Luke (R252040, ES/M, by Sage Wind Sam-Smokin Ridge Jenny) Jackie Steele, Corbin, KY

KENTUCKY A/F

August 30, 2015 - BERRY, KY

Judges: Chris Sanders\Shelley Dunn

First Place: 8xCH Shouse Dogwood Abby (R251936, ES/F, by Angie's Dogwood Skipper-Cumberland Lady) Randy Cunningham, Culloden, WV

Second Place: 2xCH Beckleys Gremlin (SR73164801, GSH/F, by Bables Just Simply Simon-Outfox Bables Scarlet Gunner) Scott Beckley, Lagrange, IN

Third Place: 1xCH Runnin J Sunny (R245775, EP/M, by Copper's Big Mac-Sunny's Free Sue) Ray Stephens, Scottsville, KY

KENTUCKY B/F

August 30, 2015 - BERRY, KY

Judges: James Collins\Brad Mitchell

First Place: 8xCH Tomoka's Smokin Gun (R251375, ES/M, by Tomoka's Smokin J.r.-Barr's Smokin Mackenzie) Greg Wood, Shelbyville, KY

Second Place: 2xCH Beckleys Gremlin (SR73164801, GSH/F, by Bables Just Simply Simon-Outfox Bables Scarlet Gunner) Scott Beckley, Lagrange, IN

Third Place: 7xCH Copper's Elhew Bull (R234156, EP/M, by Stephens Bright Copper-Vance's Elhew Bee) Jim Harmon, Bowling Green, KY

KENTUCKY A/F

October 3, 2015 - BERRY, KY

Judges: Mychalie Moore\Shelley Dunn

First Place: 3xCH Hard Hitting Winchester (R221441, GSH/M, by Bj's Rockin Ruger-Bj's Savage Sara) Chris Sanders, Cynthia, KY

Second Place: 0xCH Hhk Two Dollar Pistol (R243324, GSH/F, by Clown's Last Laugh-Bj's Hardcore Heidi) Chris Sanders, Cynthia, KY

Third Place: 1xCH Little Bobby Mac (SR52683507, BR/M, by M&w's Higher Power-Mccandless Cajon Snapper) Bob Mccandless, Berry, KY

KENTUCKY B/F

October 3, 2015 - BERRY, KY

Judges: Brad Mitchell\James Sanders

First Place: 0xCH Tomoka's Smokin Tc (1658965, ES/M, by Tomoka's Smokin Gun-Tomoka's Smokin Kate) Greg Wood, Shelbyville, KY

Second Place: 6xCH Mulberrys Major Philmore (R251935, ES/M, by Nick's Major Contender-Mulberrys Grace) Mikeal Mulberry, Corinth, KY

Third Place: 0xCH All Jacked Up (SR46175704, BR/M, by Mccandless Titlest Driver-Beeline Bravado Easy Money) Chad Blackwell, Winchester, KY

KENTUCKY A/F

October 4, 2015 - BERRY, KY

Judges: Mychalie Moore\Shelley Dunn

First Place: 0xCH All Jacked Up (SR46175704, BR/M, by Mccandless Titlest Driver-Beeline Bravado Easy Money) Chad Blackwell, Winchester, KY

Second Place: 8xCH Shouse Dogwood Abby (R251936, ES/F, by Angie's Dogwood Skipper-Cumberland Lady) Randy Cunningham, Culloden, WV

Third Place: 7xCH Copper's Elhew Bull (R234156, EP/M, by Stephens Bright Copper-Vance's Elhew Bee) Jim Harmon, Bowling Green, KY

KENTUCKY B/F

October 4, 2015 - BERRY, KY

Judges: Brad Mitchell\James Sanders

First Place: 2xCH Cool Hand's Pistol Pete (R243461, BR/M, by Clay's Cool Hand Luke-Blaze's Noble Kate) John Davis, Sr., Rogersville, TN

Second Place: 0xCH All Jacked Up (SR46175704, BR/M, by Mccandless Titlest Driver-Beeline Bravado Easy Money) Chad Blackwell, Winchester, KY

Third Place: 7xCH Copper's Elhew Bull (R234156, EP/M, by Stephens Bright Copper-Vance's Elhew Bee) Jim Harmon, Bowling Green, KY

TRI COUNTY QUAIL CLUB AMATEUR

October 31, 2015 - KY

Judges: James Collins\Brad Mitchell

First Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Second Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Third Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

REGION: LST

FRANK DUNN MEMORIAL AMATEUR A/F

September 26, 2015 - CORSCIANA, TX

Judges: Brian English\Deborah Heaton

First Place: 0xCH Peg Horn's Dirty Li Josie Grunt (SR67536403, GWH/F, by Bernard Of Troy-Outlaw Josie Wells) Geoff Sterner, Granbury, TX

Second Place: 0xCH Bugs Runnin Ranger (SR80665906, BR/M, by Peter Gunn-Sling Blade's Trade) Vance Toler, Keller, TX

Third Place: 0xCH Tk's Micro Blue Diamond Runner, Pea (SR77616901, BR/M, by Fc Eleets Colorado Blue-Gun Runner's Diamond Forever) Tim Kelley, Caddo Mills, TX

FRANK DUNN MEMORIAL AMATEUR B/F

September 26, 2015 - CORSICANA, TX

Judges: B.j. Thompson\David Blanchard

First Place: 0xCH Gunner's Hochland Heidi Jh (SR64640108, GSH/F, by Chip's Espiritu Gunner-Mattie's Mayhem Girl) Ronnie Elliott, Coldspring, TX

Second Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Third Place: 0xCH Tk's Ginger Gunn's-a-blaze'n (SR83558906, BR/F, by Peter Gunn-Suckerpunch Sally) Tim Kelley, Caddo Mills, TX

FRANK DUNN MEMORIAL OPEN A/F

September 26, 2015 - CORSICANA, TX
Judges: Brian English\Deborah Heaton

First Place: 1xCH Sterndog Norton's Salty Jean's Bean (SR73685301, GWH/F, by Fancy Feather Saltyfoote-Thunderhill's Ricochet) Geoff Sterner, Granbury, TX

Second Place: 6xCH Toebee Montana To Texas (R250728, GSH/M, by Montana's Wildfire Grizzly-Roustabout's Patriotic Abby) Dale Heaton, Allen, TX

Third Place: 1xCH Autry's California Gold Rush (SR64657602, GSH/F, by Wind Dancer's Bulldozer-Wind Dancer's Cowtown Kat) Allison Autry, Anna, TX

FRANK DUNN MEMORIAL OPEN B/F

September 26, 2015 - CORSICANA, TX
Judges: B.j. Thompson\David Blanchard

First Place: 0xCH Beauregard's Jest (SR72941908, BR/M, by Jakes Hammering Rebel-Ds Josie Joking Bullet) Chris Koster, McKinney, TX

Second Place: 1xCH Autry's California Gold Rush (SR64657602, GSH/F, by Wind Dancer's Bulldozer-Wind Dancer's Cowtown Kat) Allison Autry, Anna, TX

Third Place: 3xCH Brackin's Bobbed White Birdie Girl (SR62858880, GSH/F, by Concho Saddle Up Gus-Rio Concho Scout The Starrs) Mike Brackin, Coppell, TX

FRANK DUNN MEMORIAL AMATEUR A/F

September 27, 2015 - CORSICANA, TX
Judges: B.j. Thompson\David Blanchard

First Place: 0xCH Tk's Blaze'n Gunner Boy Ban-dee (SR82579507, BR/M, by Windswept Ridge's Red Ramsey-Roy's Smokey Lagavulin) Tim Kelley, Caddo Mills, TX

Second Place: 0xCH Clyde Fisty One (SR48201503, BR/M, by Curly Man-Katy Sue Miss) Rickey Rogers, Longview, TX

Third Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

FRANK DUNN MEMORIAL AMATEUR B/F

September 27, 2015 - CORSICANA, TX
Judges: Brian English\Deborah Heaton

First Place: 0xCH Gunner's Hochland Heidi Jh (SR64640108, GSH/F, by Chip's Espiritu Gunner-Mattie's Mayhem Girl) Ronnie Elliott, Coldspring, TX

Second Place: 0xCH Bugs Runnin Ranger (SR80665906, BR/M, by Peter Gunn-Sling Blade's Trade) Vance Toler, Keller, TX

Third Place: 0xCH Tk's Ginger Gunn's-a-blaze'n (SR83558906, BR/F, by Peter Gunn-Suckerpunch Sally) Tim Kelley, Caddo Mills, TX

FRANK DUNN MEMORIAL OPEN A/F

September 27, 2015 - CORSICANA, TX
Judges: B.j. Thompson\David Blanchard

First Place: 0xCH Carnley's Mary Bell (1652427, EP/F, by Ritz Mountain Ranger-Carnley's Proud Mary) Greg Carnley, Benbrook, TX

Second Place: 0xCH Katie's Cleopatra Queen Of The Nile (SR5743104, BR/F, by Highpoint Freightliner-Smoke Alarm's Torpedo) Katie Selby, Murphy, TX

Third Place: 0xCH Tgr's Impressive Believe In Me (SR77429807, GSH/F, by Spare Time's Jim Dandy-Scatterguns Gabby) Rob Martin, Bullard, TX

FRANK DUNN MEMORIAL OPEN B/F

September 27, 2015 - CORSICANA, TX
Judges: Brian English\Deborah Heaton

First Place: 6xCH Duke's Impressive Claire Paullus (SR56592504, GSH/F, by Tgr's Impressive Duke-Tgr's Impressive Lucille) Thomas Paullus, Dallas, TX

Second Place: 0xCH Beauregard's Jest (SR72941908, BR/M, by Jakes Hammering Rebel-Ds Josie Joking Bullet) Chris Koster, McKinney, TX

Third Place: 0xCH Leo's Tuff Lovin (SR85113207, GSH/F, by Ayla's City Slick'n Leo-Rawhide's Sweet Ice Tea) Jason Hyler, Brookshire, TX

BATTLE ON THE BORDER A/F

October 3, 2015 - GAINESVILLE, TX
Judges: William Riddle\B.j. Thompson

First Place: 2xCH Selby's Fancy Lace (1618319, EP/F, by Texoma Ace Ball-Texoma Sammy) Katie Selby, Murphy, TX

Second Place: 1xCH Autry's California Gold Rush (SR64657602, GSH/F, by Wind Dancer's Bulldozer-Wind Dancer's Cowtown Kat) Allison Autry, Anna, TX

Third Place: 0xCH Peg Horn's Dirty Li Josie Grunt (SR67536403, GWH/F, by Bernard Of Troy-Outlaw Josie Wells) Geoff Sterner, Granbury, TX

BATTLE ON THE BORDER B/F

October 3, 2015 - GAINESVILLE, TX
Judges: Nathan Tekell\Barry Godwin

First Place: 3xCH Brackin's Bobbed White Birdie Girl (SR62858880, GSH/F, by Concho Saddle Up Gus-Rio Concho Scout The Starrs) Mike Brackin, Coppell, TX

Second Place: 0xCH Peg Horn's Dirty Li Josie Grunt (SR67536403, GWH/F, by Bernard Of Troy-Outlaw Josie Wells) Geoff Sterner, Granbury, TX

Third Place: 1xCH Autry's California Gold Rush (SR64657602, GSH/F, by Wind Dancer's Bulldozer-Wind Dancer's Cowtown Kat) Allison Autry, Anna, TX

BATTLE ON THE BORDER C/F

October 3, 2015 - GAINESVILLE, TX
Judges: Chad Collison\Gary (buzz) Taylor

First Place: 4xCH Smoke Alarm's Torpedo (SR17298001, BR/F, by Smoke Alarm-Jackie Bullette) Dustin Nelson, Ft. Worth, TX

Second Place: 0xCH Carnley's Mary Sue (1652428, EP/F, by Ritz Mountain Ranger-Carnley's Proud Mary) Greg Carnley, Benbrook, TX

Third Place: 2xCH Rockin G's Warhead (R242-324, GSH/M, by Kyle's Hightailing Luke-Om's Rockin Rusty Black Lace) John George, Newalla, OK

BATTLE ON THE BORDER A/F

October 4, 2015 - GAINESVILLE, TX
Judges: William Riddle\B.j. Thompson

First Place: 3xCH Brackin's Bobbed White Birdie Girl (SR62858880, GSH/F, by Concho Saddle Up Gus-Rio Concho Scout The Starrs) Mike Brackin, Coppell, TX

Second Place: 1xCH Sterndog Norton's Salty Jean's Bean (SR73685301, GWH/F, by Fancy Feather Saltyfoote-Thunderhill's Ricochet) Geoff Sterner, Granbury, TX

Third Place: 1xCH Autry's California Gold Rush (SR64657602, GSH/F, by Wind Dancer's Bulldozer-Wind Dancer's Cowtown Kat) Allison Autry, Anna, TX

BATTLE ON THE BORDER B/F

October 4, 2015 - GAINESVILLE, TX
Judges: Greg Carnley\Jimmy Selby

First Place: 1xCH Autry's California Gold Rush (SR64657602, GSH/F, by Wind Dancer's Bulldozer-Wind Dancer's Cowtown Kat) Allison Autry, Anna, TX

Second Place: 0xCH Texas Triple Trouble's Arkansas Too (SR83157203, BR/M, by Jakes Hammering Rebel-High Rolling Ruby) Chris Koster, McKinney, TX

Third Place: 1xCH Nemaha Bright Sadie (R253034, EP/F, by Stephens Bright Copper-Nemaha Pepper) Dellyn Feighner, Gretna, NE

BATTLE ON THE BORDER C/F

October 4, 2015 - GAINESVILLE, TX
Judges: Gary (buzz) Taylor\David Heaton

First Place: 5xCH Tek's Bitsy Boo (SR42950001, GSH/F, by Grandslam Ramblin Rex-Teks Molly Brown) Nathan Tekell, Winters, TX

Second Place: 3xCH Brackin's Bobbed White Birdie Girl (SR62858880, GSH/F, by Concho Saddle Up Gus-Rio Concho Scout The Starrs) Mike Brackin, Coppell, TX

Third Place: 2xCH Rockin G's Warhead (R242-324, GSH/M, by Kyle's Hightailing Luke-Om's Rockin Rusty Black Lace) John George, Newalla, OK

FRANK DUNN MEMORIAL AMATEUR A/F

October 10, 2015 - CORSICANA, TX
Judges: Brian English\William Riddle

First Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Second Place: 0xCH Tk's Ginger Gunn's-a-blaze'n (SR83558906, BR/F, by Peter Gunn-Suckerpunch Sally) Tim Kelley, Caddo Mills, TX

Third Place: 0xCH Tk's Micro Blue Diamond Runner, Pea (SR77616901, BR/M, by Fc Eleets Colorado Blue-Gun Runner's Diamond Forever) Tim Kelley, Caddo Mills, TX

FRANK DUNN MEMORIAL AMATEUR B/F

October 10, 2015 - CORSICANA, TX
Judges: Gary (buzz) Taylor\Deborah Heaton

First Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Second Place: 0xCH Tk's Blaze'n Gunner Boy Ban-dee (SR82579507, BR/M, by Windswept Ridge's Red Ramsey-Roy's Smokey Lagavulin) Tim Kelley, Caddo Mills, TX

Third Place: 0xCH Texas Triple Trouble's Rebel's Blaz (SR83335204, BR/M, by Jakes Hammering Rebel-Shes No Mystery Chic) Chris Koster, McKinney, TX

2015 PURINA ENDURANCE TRIAL

As summer turned to autumn, NSTRA trialers from throughout the United States ventured to Osceola, Iowa for the Purina Endurance Trial. Twenty regions were welcomed from members of the Iowa Gun Dog Club. And what an exceptional welcome it was. The people from the club and region made sure everyone was given special attention. Shaun Rydl was on hand to make sure each camper was parked in their respective spot with water and an abundance of shade. The trial officials had the club house as their residence for the 5 days and the large aluminum building was the trial headquarters (which had been dedicated to the late Kathy Phipps). The pre-trial was held from Friday through Tuesday with a 4th field used as a practice field. The chairman for the championship event was Adam Fellers with Terry Ward as co-chairman. Terry was on site each day making sure that everyone had everything they needed. His helper was Don Sievers whom we had not seen for several years. Terry Prenosil took care of the fields and grounds and of course there were the "old timers", Rod and Paul Phipps, Frank Downs, Charlie Strawn, Bill Sumpter, and Kevin Schlarbaum, helping out wherever they were needed. It was amazing to watch these men, each taking care of their respective jobs working without any supervision. Each morning we were treated to blueberry pancakes from breakfast chef Frank Downs with the Gun Dog Club women serving lunch. I'm sure we missed some names and we apologize, but we cannot thank you all enough for the amount of work that went into this trial from the Iowa Gun Dog Club. If anyone wants to see how a national trial should be ran in all aspects make sure you check your calendar for the 2016 Endurance Trial and come see for yourself!

Wednesday morning an officials meeting was held to go over boundaries and safety zones. A field judges for Wednesday were Donny Parker and Randy Jacobs with Brent Wheeler officiating as field marshal. Curt Beckley served as bird handler for both fields during the trial.

Temperatures were in the 90's for the pre-trial, but cooled down with rain before Wednesday morning's braces.

The Endurance trial format is set for brace winners to advance. However, A and B field on Wednesday would also take the highest scoring dog that did not advance to get our 16 dogs from each field to advance into Friday's running. One reason the beat-your-bracemate is so popular is that at the end of the brace a handler knows if they've advanced to the next qualification round. The running's follow with *** marking advancement.

1	IN	MAC'S PREDATOR #R238124 EP / M MAC'S SUPER FLY / MAC'S SILHOUETTE	JOE JACKSON - 231 2xCH
	OH	HOGANS BLACK SNAKE SHADOW #1623103 EP / M HARDTIMES BLACK SNAKE / HOGAN'S LITTLE CHULA	STEVE DETHERAGE / DAVID ABNEY- 693 *** 0xCH
2	AZ	HENSON'S DESERT CATFISH #R252078 EP / M STEPHENS BRIGHT COPPER / SUNNY'S FREE SUE	BOB HENSON – 110.5 5xCH
	MW	MURPH'S MOHAWK'S RYDER #R252058 ES / M ANDERSON RANCH'S ROCKY BOY / LONERIDGE INDEPENDANCE	BRUCE MURPHY – 705.5 *** 2xCH
3	IL	TAYLOR'S SERGEANT YORK #R243958 EP / M RAWDIN'S GUNSHOT CHIEF / TAYLOR'S COPPER MOLLY	RUSS TAYLOR – 449.5*** 1xCH
	MW	SHINER CREEK SID #1644531 ES / M BERG BROTHERS HIGH ROLLER / LOGANS BRANDY GIRL	ERIC BOWEN – 302.5 0xCH
4	LST	HEATON'S DAKOTA TREK #R250700 ES / M RESA'S TROUBLE MACE / TEKOA AMBER SUNRISE	DALE HEATON – 582.5 *** 5xCH
	MW	PHIPPS' RUSTY JUNK #1601137 ES / M HIGH HOPES DUDE / PHIPPS' JAMIN HANNAH	PAUL PHIPPS - 497 0xCH
5	MK	MACES HARDTIME DIVA #R245816 ES / F RESA'S TROUBLE MACE / LINDSEY HARDTIME STARTS NOW	MARK GILLESPIE – 338*** 3xCH
	IL	KOBIE'S FLIRTATIOUS CHASE #R251295 EP / M COPPER'S HONKY TONK KOBIE / RICK'S MAGIC FLIRT	CINDY BERTINETTI / RICHARD BERTINETTI - 130 0xCH
6	IN	BOONE COUNTY BEER #SR58850301 BR / F MCCANDLESS TITLEST DRIVER / BEELINE BRAVADO EASY MONEY	JEFF MOORE – 479.5 3xCH
	EC	PINE TOP MAY BELL #R250141 EP / F BIG BO JANGLES MAX / SWEET PEPPER ATTITUDE	MIKE BARKER – 596.5*** 2xCH

7	FL	DAN'S LITTLE REBAL #SR76287001 BR / M BUTCH'S SECOND CHANCE / BUTCH'S BLUSILK'S REBA	DANIEL MYERS – 155.5 0xCH
	MS	PEPPERPOINT CASPER #R251562 ES/M LONG HOLLOW'S LUKE/LONG HOLLOW SUZIE	JAMES ERWIN/JUNIOR SHOUSE – 356*** 1xCH
8	BYE DOGS		
9	WI	VANDE HEI'S RITZI'S BOUNCIN BACK #R250163 BR / F BEELINE BULLET'S PROOF / VANDE HEI'S PUT'N ON THE RITZ4xCH	CHUCK VANDE HEI – 613 ***
	MW	KEG CREEK AUGUSTUS #SR78880907 GSH / M KEG CREEK RISING COOPER / LAKE CREEK'S CUZ	TERRY WARD – 369.5 0xCH
10	IN	KICKAPOO JACK'S SCOUT #R251961 ES / M KICKAPOO'S JACKPOT / KICKAPOO'S LITTLE SIS	ROGER PARIENT JR – 844.33 *** 2xCH
	DX	RIPSHINE MOHAWKS ZAX #1620558 ES / M MOHAWKS SMOKIN MIKE / KENTUCKY MEADOW LIBBY	ED FORD, JR. - 477 0xCH
11	MW	PHIPPS' BIRD DESIRE #R242058 ES / F RESA'S TROUBLE MACE / PHIPPS BIRD DEMON	RODNEY PHIPPS – 555.5*** 4xCH
	FL	JUST AMAZIN COOPER #1628028 EP / M COVEY RISES OFF LEE AMAZING / JUST A PEACH	WAYNE MYERS / SAM ASHMORE – 370.5 0xCH
12	IN	RAGIN CAJUN ATHENA #R252021 GSH / F RAGIN CAJUN ZEUS / WILD THING O'RILEY	ANGIE FISHBURN / WAYNE FISHBURN – 671.5*** 3xCH
	WTX	TEK'S BITSY BOO #SR42950001 GSH / F GRANDSLAM RAMBLIN REX / TEKS MOLLY BROWN	NATHAN TEKELL - 462 4xCH
13	KY	MULBERRYS MAJOR PHILMORE #R251935 ES / M NICK'S MAJOR CONTENDER / MULBERRYS GRACE	MIKEAL MULBERRY - 375 6xCH
	MW	COCO LEO ST. CLAIR #SR38276801 BR / F SLW PRINCE DUKE JR. / MISTY MORNING XXIII	JON ST.CLAIR – 516**** 0xCH
14	MI	TC'S GET LUCKY LOU #SR77112602 GSH / M CROSSWINDS MICRO CHIP / M'CREDIBLE PICK OF DESTINY	TODD CRAVEN – 633.5*** 0xCH
	MW	MOONSHINE'S SLATE CREEK JOE #R251678 EP / M MOONSHINES BAYOU PONCE / BIG COUNTRY SNAP	MICHAEL ROST – 588.5 – 16th dog advancing 5xCH
15	MI	BUTTON'S UP #1646928 EP/M CONNOR'S EZ BUTTON/PHANTOM'S SHARPER IMAGE	BRIAN BOALS – 548.5*** 0xCH
	IL	TAYLOR'S COPPER MOLLY #R243957 EP / F STEPHENS BRIGHT COPPER / ILLINI'S MAGIC ATTITUDE	RUSS TAYLOR - 353 2xCH
16	SCR	WEATHERED STONES SURE SHOT #SR29728109 G/F OTIS OF VALHALLA/BUY BACK JOY OF VALHALLA	ALAN HIGHAM/CHERYL HIGHAM – 523*** 4xCH
	MI	FLYING UNDER THE RADAR #1648709 EP / M KILLBUCK BOLT ACTION / BAILEY JO DIAMOND	CHRISTOPHER RITTER- 279.5 1xCH

Judging B field were Chad Calicott and Randy Tanemann with Doug Embray marshalling.

1	MK	GATOR'S GINGERBREAD #SR51910410 GSH / F JULIE'S THUNDER / WENDEL'S ANNIE OAKLEY	BILL BURKHART - 406.5 000*** 3xCH
	MW	ACDC SIMON BUSTER #R250140 VIZ / M STODOLA'S RUSTY 2 / STODOLA'S ROXY	DAVID PAITZ – 401.5 1xCH
2	KY	PEACHES RIVER DAN #R246097 EP / M ELHEW SIDEWINDER / YELLOW RIVER PEACHES	TED COOK / ED FORD, JR. – 565*** 5xCH
	LST	HEATON'S ELECTRIC MACY #R250829 ES / F RESA'S TROUBLE MACE / BUM'S CRYSTALIZED CARBON	DALE HEATON - 266 3xCH
3	LST	TGR'S IMPRESSIVE BELIEVE IN ME #SR77429807 GSH / F SPARE TIME'S JIM DANDY / SCATTERGUNS GABBY	ROB MARTIN – 233*** 0xCH
	IL	SWEETWATER'S BANDIT #R238126 ES / M TEKOA MOUNTAIN LUCIEN / SWEETWATER SWEETIE	ALAN V. ANDERSON - 188 0xCH
4	IN	PIGEON RIVER MAXIMUS #1621807 EP / M PIGEON RIVER BULL / HONKY TONK ANGEL	HAROLD SMITH – 404 *** 4xCH
	EC	BLAZE'S LONE RANGER #R251964 EP / M BLACK MAGIC BLAZE / MORRIS ELHEW D	CHASE COGAR / MIKE BARKER-601**** 2xCH
5	MK	HAMPTON'S SUPER STING #SR67283907 BR / M FC JOKER'S JACKPOT / BULL'S LITTLE PEACHES	GARY HAMPTON / GARY HAMPTON, JR.-552*** 1xCH
	RM	GODFATHERS PEPPER GUNS JETT #SR56962104 BR / M BBB'S LUCKY STRIKE / CAST A BRITT ANNIE	KURT LANG - 406 0xCH
6	KY	COOK'S TWO SHOES #R232171 EP / F SWAMI'S BRUTE / LITTLE GUNNER'S LACY	TED COOK / ED FORD, JR.-617.5*** 2xCH
	MK	BAILEY'S DRYWOOD MADDY #1647577 EP / F HONKY TONK ICON / SIMMONS ATTIRAIL SUE	LARRY BAILEY – 401.5 0xCH
7	IN	KICKAPOO JACK'S RANGER #R251958 ES / M KICKAPOO'S JACKPOT / KICKAPOO'S LITTLE SIS	ROGER PARIENT JR – 690.5*** 3xCH
	MW	JAZZMANIAN DEVIL DOT #R246547 BR / F CHAMPI-DOT / DIAMOND TEQUILA GOLD	TODD HENDRIX / CHAD COLLISON - 408 0xCH
8	IL	SKIPPER'S GOT YOU #R253342 ES / M ANGIE'S DOGWOOD SKIPPER / BEACH'S BAD GIRL	MARK KOHLBERG – 567.5 16th dog advancing 0xCH
	KY	RUNNIN J BUDDY #R244317 EP / M COPPER'S ELHEW BULL / SUNNY'S FREE SUE	JIM HARMON – 583.5*** 0xCH
9	OH	POP T'S BOB #1648658 ES / M ANGIE'S DOGWOOD SKIPPER / BEACH'S BAD GIRL	RANDY CUNNINGHAM / JUNIOR SHOUSE - 141 0xCH
	MK	QUAIL VALLEY'S NOSE KNOWS #R246673 GSH / F PREMIER'S FANCY TRAIL BLAZER / POINTING HOME MAJOR LEAGUE JH	ADAM FELLERS – 409 *** 18xCH
10	LST	DUKE'S IMPRESSIVE CLAIRE PAULLUS #SR56592504 GSH / F TGR'S IMPRESSIVE DUKE / TGR'S IMPRESSIVE LUCILLE	THOMAS PAULLUS - 159 5xCH
	IN	RAGIN CAJUN ZEUS #R252010 GSH / M RUCK'S BROCKWAY MAD DASH / LAST DANCE LILY	WAYNE FISHBURN – 548.5*** 11xCH

To The Line

Wed A Field
1st – Roger Parient
with Scout

Wed A Field
2nd – Bruce Murphy
with Ryder

Thurs A Field
3rd - Geoff Sterner
with Bean

TOP 16

Frank Downs, Dave Paitz

Dave Abney, Sam Ashmore

IN THE BLIND

Kevin, Frank – MW versus MW

L to R Jon St. Clair; Bob Power

Reba on Point

Coco Leo St. Clair

Beautiful shot of Nose, Adam and the rolling countryside.

TOP 4

TODD & ADAM - TOP 2

AWARDS: Todd & Terry, with Belt Buckle & Trophy

Wayne & Terry

John & Terry

AWARD
WINNERS

Adam & Terry

Adam & Nose

TOP 8

Hog Chefs – Kevin Schlarbaum, Charlie Strawn, Denny Hill

Carolyn & Jim Harmon, Jim Miller, Mark Kohlberg

At the auction.

Banquet Attendees – Dale Ikuta – San Jose, CA

Devon Sumpter – Entertainment for the Banquet

Boys having fun.

Newest
Feller Family
Member,
Jameson

AT THE BANQUET

L to R - Jackie, Marlys, and Bev

Trial Officials – L to R – Chad Calicott, Donny Parker, Adam Fellers, Randy Jacobs, Doug Embray, Randy Tangeman, Curt Beckley, Brent Wheeler

Boyt Harness Representatives – Owner – Tony Caligiuri and Chief Financial Officer – Curt Borchierding

Everyone enjoying the banquet!

11	FL	SMOKE CREEK DUDE #R246543 GWH / M ST CROIX'S EASY MONEY / SMOKE CREEK'S LUSCHI	GEORGE STERNER III – 669*** 2xCH
	MW	BUCK EYE SADIE #SR4918102 GSH / F FC MRT'S BINGO BUCK / BDK'S TEXAS TORNADO II	TERRY WARD - 490 0xCH
12	EC	SHOUSE DOGWOOD MOLLY #R251965 EP / F COPPER'S BIG MAC / SUNNY'S FREE SUE	CHASE COGAR / MIKE BARKER – 171.5 1xCH
	MW	KIM'S DIAMOND #R246549 EP / M HONKY TONK MANIAC / HONKY TONK HEARTBREAK	DAVID LATHROP, JR. – 496*** 0xCH
13	MN	LUDY'S OAKS CHARLIE #1659456 ES / F RIDGE CREEK CODY / TALL OAKS COTTON	CHUCK LUDOLPH / SHAUN RYDL – 277.5 0xCH
	LST	IRON WILLS IMPRESSIVE EMMA PAULLUS #SR38313905 GSH / F TGR'S IMPRESSIVE IRON WILL / TGF'S IMPRESSIVE MAGGIE	THOMAS PAULLUS – 724*** 10xCH
14	LST	TOEBEE MONTANA TO TEXAS #R250728 GSH / M MONTANA'S WILDFIRE GRIZZLY / ROUSTABOUT'S PATRIOTIC ABBY	DALE HEATON – 627.5 *** 5xCH
	AZ	GINGER'S MAD MAX #1653164 EP / M SANTAN'S ELHEW MAX / MACHINE GUN ANNIE	GINGER ROGERS / BOB HENSON – 254.5 1xCH
15	WTX	TEKS HANDSOME JACK #SR69175402 GSH / M GRANDSLAM RAMBLIN REX / TEKS MOLLY BROWN	NATHAN TEKELL - 417 0xCH
	KY	TOMOKA'S SMOKIN GUN #R251375 ES / M TOMOKA'S SMOKIN J.R. / BARR'S SMOKIN MACKENZIE	GREG WOOD – 793 *** 8xCH

Immediately following the trial, the crowd was treated to a pulled pork dinner which had been prepared by Charlie Strawn. Charlie cooked the pig for the entire day on an electric spit over the grill and was served with cheesy potatoes, carrot casserole, salad and dessert. The ladies of the club had prepared the sides and served the meal to approximately 70 people. Marlys Wells had organized the food and preparation with help from the following ladies: Pat Sievers, Mary Hill, Kim Roberts, Ruthie Brown, Bev Phipps, Jackie Schlarbaum, Meagan Dop, Claudine Prenosil, Chloe Wells, Peg Card and Audrey Strawn. Hail to these ladies of NSTRA – many were there for the entire day and evening each day. Talk about devotion to the sport. This club is devoted. An auction and raffle was held after the meal with Mikeal Mulberry serving as auctioneer. A significant amount of money was raised by the club and almost everyone went away with something. Devon Miller, Bill Sumpter's son, played his guitar and sang during and after the meal, and did a great job. Thanks Devon for taking the time to entertain us.

Winners for the A field Wednesday were 1st – Kickappoo Jack's Scout – Roger Parient
2nd – Murph's Mohawk's Ryder – Bruce Murphy
3rd – Tomoka's Smokin X-Rated – Jimmy Kirkman & Greg Wood/Greg Wood – Paid by dog but no advancement

B Field Winners were 1st - Tomoka's Smokin Gun – Greg Wood
2nd – Iron Wills Imporessive Emma Paullus – Tom Pallus
3rd – Kickappoo Jack's Ranger – Roger Parient

4th place in A field was Snake – Steve Detherage/David Abney
B field was Dude – George Sterner

The fields were immaculately groomed and although the gallery could not see the entire field, the handlers were grateful for good fields and great flying birds. Thursday's running follows with judges and field marshals changing fields.

1	IN	CLASSIC POINT HOOCH #R248837 GSH / M RB'S CROSSWIND RAM ROD / CLASSIC POINT GRETCHEN	MATTHEW CHASE DUNIGAN / JR COKE - 351 0xCH
	KY	SHOUSE DOGWOOD ABBY #R251936 ES / F ANGIE'S DOGWOOD SKIPPER / CUMBERLAND LADY	RANDY CUNNINGHAM / MIKEAL MULBERRY – 1069**** 7xCH

2	EC	RESA'S DIAMOND GIRL #R251291 ES / F ANGIE'S DOGWOOD SKIPPER / BLUECREEK AMAZIN GRACE	STEVE ATKINSON / MIKE BARKER=355 4xCH
	MK	POWER'S EASY MONEY #1641868 ES / M MOHAWK'S TUFF STUFF / BOOMER'S KATIE	ROBERT POWER / MARK GILLESPIE-545*** 0xCH
3	MN	COUNTRY LANE HANK #1628706 ES / M SECOND CHANCE SCOOPY / MILRUN GABBY	ELDEN MILLER – 574*** 2xCH
	FL	STERNDOGS KOOKUS NIKKI #R232755 GSH / F DUKE VON HILFIRE / ABBYLAKES ANNIE GET YOUR GUN	TINA STERNER - 331 1xCH
4	RM	BLACK FOREST ASPENS LAST CHANCE #SR69625202 GSH / M BLACK FOREST BART / BLACK FOREST SHOORIO ASPEN	CHRIS COOPERRIDER- 216.5 0xCH
	MW	BUCKVILLES ROWDY FELLERS #SR80117206 GSH / M CROSSWIND MICRO CHIP / M'CREDIBLE PICK OF DESTINY	KEVIN SCHLARBAUM – 448*** 1xCH
5	MW	DIAMOND TEQUILA DOT #R246546 BR / F CHAMPI-DOT / DIAMOND TEQUILA GOLD	TODD HENDRIX – 474.5*** 1xCH
	IN	5C'S ELI'S TRUCKIN LADY #R251680 GSH / F CROSSWIND TRUCKIN FRITZ / SWEETWATER ELLIE	EMMA COKE / JR COKE - dnf 2xCH
6	RM	PRAIRIE WING DESERT ROSE #1607648 ES / F TRAILS END BAD BOY / I'M GABBIE	MARIE BROWN / AARON HUNT - 182 0xCH
	MN	COUNTRY LANE JAKE #1604358 ES / M IMA MAGICIAN / REECE'S RIPPIN NIKKI	CAROL MILLER / ELDEN MILLER – 524*** 3xCH
7	MK	SKIPPER'S KENTUCKY'S BO #1645384 ES / M ANGIE'S DOGWOOD SKIPPER / CUMBERLAND LADY	MARK GILLESPIE – 444*** 0xCH
	MI	CROSSWINDS MYA #SR42832205 GSH / F CROSSWIND TRUCKIN FRITZ / HIGHROLLER II	TODD CRAVEN – 332.5 2xCH
8	FL	BUDDY'S MINI-COOPER #R235764 BR / M NOLAN'S LAST BULLET / TJ'S MICROBEANS GINGER SNAP	SAM ASHMORE - 271 9xCH
	MW	NEMAHA BRIGHT SADIE #R253034 EP / F STEPHENS BRIGHT COPPER / NEMAHA PEPPER	DELLYN FEIGHNER / CHAD COLLISON-435.5*** 1xCH
9	MW	GANDHI'S BUDLIGHT PURTY #1654355 EP / F NOFATMA GANDHI / GAMBLING ELHEW JILL	FRANK DOWNS, M.D. - 285 0xCH
	KY	RUNNIN J SUNN #245775 EP/F	RAY STEPHENS – 434.5***
10	MK	ELLIE'S CRAZY KATIE #SR56497809 BR / F WHITECROFT'S A DAN D GUNNER / PAYTON'S ELDORA PERDUE	NICK HACHMAN – 347*** 1xCH
	MW	SKIPPER'S BANDIT #R234160 ES / M ANGIE'S DOGWOOD SKIPPER / GLOVER'S NIKKI	SHAUN RYDL - 313 9xCH
11	MW	BLACKACRE RAIL HAWK #1623092 EP / M GUARD RAIL SPIRIT / BLACKHAWK'S HANNA LOU	FRANK DOWNS, M.D. – 597*** 2xCH
	IL	RYAN'S ELHEW TOBY #R244019 EP / M SADIE'S ELHEW JAKE / JO JO'S MAGIC MACI	RUSS TAYLOR - 183 5xCH

12	NCN	HISTEP CROSSWIND GUNNER #R234248 GSH / M CROSSWIND TRUCKIN CHOPPER / HISTEP SCREAMIN EAGLE ADDIE 2xCH	LINDA IKUTA / DALE IKUTA – 370.5***
	KY	RIDGE WIND LUKE #R252040 ES/M SAND RIDGE SAM/SMOKEIN RIDGE JENNY	JACKIE STEELE/GREG WOOD - 330.5 2xCH
13	MK	SIMMONS RUDE ATTITUDE #1645212 EP / M HONKY TONK ICON / SIMMONS ATTIRAIL SUE	GERALD SIMMONS – 578*** 1xCH
	GCT	LLANO'S HOT ATTACK #R250937 GSH / F 2XNGDC SLICKS CUTTIN WILD / NAFC LLANO'S TAILS AFLAME 1xCH	SCOTT THOMAS - 360
14	MW	ACDC CATHERINE #R250946 GSH / F VINN'S FANCY RUSTY / MOLLY JO KENNEDY	AARON HUNT – 678.5 1xCH
	LST	STERND OG NORTON'S SALTY JEAN'S BEAN #SR73685301 FANCY FEATHER SALTYFOOTE / THUNDERHILL'S RICOCHET 0xCH	GWH / F GEOFF STERNER – 787.66***
15	MN	GLOVER'S RECO #R238102 ES / M ANGIE'S DOGWOOD SKIPPER / GLOVER'S NIKKI	CHUCK LUDOLPH / SHAUN RYDL – 429*** 6xCH
	MI	RHOADES WOODS LOKI #R246558 BR / M MAXWELL'S BLEW BY YOU II / K NINE'S PEEK-A-BOO	TIM RHOADES-271 2xCH
16	SCR	WEATHERED STONE'S MURRAY #SR49755706 G/M OTIS OF VALHALLA/BUY BACK JOEY OF VALHALLA	CHERYL/ALAN HIGHAM 460.5 6xCH
	MK	RESA'S MAZIE #R238217 ES / F RESA'S TROUBLE MACE / BUM'S CRYSTALIZED CARBON	JOHN RESA - 792.83*** 7xCH

B Field braces rolled out at approximately 7:40 a.m. Curt wasted no time in placing the birds throughout the fields and keeping the birds in the field. As always, he did an exceptional job. Donny and Randy waited at the line for the 1st brace to come to the line.

1	MW	PRENOSIL'S HOME RUN #1650167 ES / M HORTON'S BOOMER SKIP / SOUTHERN GRACE	TERRY PRENOSIL - 526 0xCH
	FL	BRAN'S ROWDY BOY #R246900 ES / M QUAIL VALLEY TROOPER / PENNSTAR ANNIE	CLAYTON ASHMORE/SAM ASHMORE – 590*** 4xCH
2	KY	COPPER'S ELHEW BULL #R234156 EP / M STEPHENS BRIGHT COPPER / VANCE'S ELHEW BEE	JIM HARMON – 592.5*** 7xCH
	MI	CLARY'S TOMOKA TROUBLE CODY #1652929 ES / M RIDGE CREEK CODY / CLARY'S TOMOKA TROUBLE	JIM CLARY / HAROLD SMITH-492.5 0xCH
3	MI	TC'S COUNTRY DIVA #SR69274904 GSH / F PREMIER'S KID BROCK N BRODY / CROSSWINDS MYA	TODD CRAVEN – 688*** 1xCH
	WI	VANDE HEI'S LITTLE DIRTY DOG #SR71888802 BR / F BEELINE BULLET'S OXIDATION / VANPO'S KY QUEEN	CHUCK VANDE HEI - 152 2xCH
4	AZ	HENSON'S DESERT PRINCE #R252079 ES / M TOMOKA'S SMOKIN J.R. / RED HOT CHILI LILLY	BOB HENSON - 272*** 1xCH
	GCT	TGR'S IMPRESSIVE KINGPIN #SR80489504 GSH / M SPARE TIME'S JIM DANDY / SCATTERGUNS GABBY	JOSH MARTIN / ROB MARTIN - 257 0xCH
5	RM	VALHALLA'S CAN'T TOUCH THIS #SR7876802 GSH/M VALHALL'S DIRTY DEED/LENNEMANN'S ANGEL	MARK KRIEG/LANCE MACLENNAN - 316 0xCH
	WI	VANDE HEI'S RIMARDA JACK #R251543 BR / M J.W.'S BET'N ON A CHANCE / VANDE HEI'S PUT'N ON THE RITZ 4xCH	AMY BRIENEN / CHUCK VANDE HEI – 385***

6	MW	THAT OLE VOODOO DOG #1622361 EP / M DIAMOND IN THE RAW / GAMBLING ELHEW JILL	FRANK DOWNS, M.D. – 246*** 1xCH
	BYE	MAX – HAROLD SMITH	362
7	FL	SMOKE CREEK'S OSCAR IV #SR49552601 GWH / M ST. CROIX'S EASY MONEY / SMOKE CREEK'S LUSCHI	GEORGE STERNER IV – 527*** 5xCH
	IL	COPPER'S HONKY TONK KOBIE #R251294 EP / M SWIFT ROCK COPPER / HONKY TONK CHAZ	CINDY BERTINETTI / RICHARD BERTINETTI-525 6xCH
8	EC	TOMOKA'S SMOKIN X-RATED #R251124 ES / F TOMOKA'S SMOKIN GUN / X-RATED KATIE	JIM KIRKMAN / GREG WOOD – 777.66*** 4xCH
	MW	CARDO'S RED BULL #1643370 IS / M YOUTOO / SOLDIER CREEK SISSY	STEVE CARD - 302 0xCH
9	KY	SHOUSE TUFF TROOPER #R247378 ES / F MOHAWK'S TUFF STUFF / MAGGIES LITTLE KELLY	JUNIOR SHOUSE – 441.5 0xCH
	MW	FORT RAZ MA TAZ #R247919 BR / M CLYDE'S DOUBLE TROUBLE / SHAMBO'S DARK JESS	BILL SUMPTER/ROD PHIPPS-512.5*** 1xCH
10	MW	ACDC HUNTSMAN BAREKNUCKLE BULLY #SR69958502 GSH / M FANCY'S WHITE ICE / HUNTSMANS POWDER KEG	DAVID PAITZ – 553.5*** 0xCH
	IL	NIKKI SUE NIKKI #R238103 ES / F BOOMER'S X RATED / GLOVER'S NIKKI	MARK KOHLBERG – 461.5 4xCH
11	MW	PHIPPS' BIRD MAGNET #R251123 ES/F BANNIGAN'S LAST STRAW/PHIPPS BIRD DESIRE	ROD PHIPPS – 572.5*** 0xCH
	IL	HIGH VOLTAGE CHUB #R251542 EP / M HIGH VOLTAGE KING / SALLY'S COUNTY LINE	ROGER DRAKE / RICHARD BERTINETTI-261.5 2xCH
12	MW	BEAVER OAKS CHUD JR – B/M BEAVER OAKS CHUD/COVEY RISE SHOOTING STAR	DON SIEVERS 199.5 0xCH
	IL	MACI'S MAGIC CARTER #R251293 EP / M PAT'S COUPE DEVILLE / JO JO'S MAGIC MACI	CINDY BERTINETTI / PETER ZELDENRUST-591.5*** 2xCH
13	FL	TJ'S MICRO-TEQUILA WATSON #R246659 BR / M SHALE VALLEYS MICROTEQ BULLET / MEL'S GINGER	S. WATSON / C./SAM ASHMORE – 675.55*** 4xCH
	MI	MOHAWK'S SMOKIN PATCH #R247259 ES / F CLARY'S TEKOA KID / TEEKA HIGHTAIL WILSON	BRIAN BOALS – 622.5 1xCH
14	LST	HEATON'S ILLINOIS STORM #R250830 ES / F NORMAN'S TEKOA STORM / MASTER MOHAWK KATE	DALE HEATON – 492.5 0xCH
	MW	PHIPP'S LINKING THE PAST #R242-057 ES / M BRANNIGAN'S LAST STRAW / TALL OAKS COTTON	RODNEY PHIPPS – 547.5*** 1xCH
15	MW	DAZZLIN DIAMOND DOT #R234224 BR / F CHAMPI-DOT / DIAMOND TEQUILA GOLD	TODD HENDRIX – 400.5 1xCH
	IN	5C'S OLIVIA'S ROWDY K-OS #R251919 GSH / M EMMAS CROSSWIND KICKEN AXE / ELI'S TRUCKIN LADY	EMMA COKE / JR COKE – 679*** 0xCH
16	OH	HAPPY TOBE BACK JACK #1650526 EP / M PERKINS HAPPY TOBE HERE / RUN-N-GUN BULLS EYE	DAVID ABNEY – 471*** 0xCH
	MW	GRACE VON FRIES #SR44517309 GSH / F ATILLA VON FRIES / PHIPPS DIXIELAND SPICE	DENNIS HILL - 271 0xCH

A field winners were: 1st – Shouse Dogwood Abby – Randy Cunningham/Mikeal Mulberry
 2nd – Resa's Mazie – John Resa
 3rd – Sterndog Norton's Salty Jean's Bean – Geoff Sterner/Jean Butron/Geoff Sterner

Honorable mention 4th place was ACDC Catherine – Aaron Hunt

B field winners were: 1st – Tomoka's Smokin X-Rated – Jim Kirkman/Greg Wood
 2nd – TC's Country Diva – Todd Craven
 3rd – 5C's Olivia's Rowdy K-OS – Emma Coke/JR Coke

4th place – TJ's Micro-Tequila Watson – Sharron & Clayton Watson/Sam Watson

Thursday evening was BBQ chicken and all the fixins'. A calcutta was held for Friday's running and raised \$8,030. Thanks to auctioneers Mikeal Mulberry and Lance MacLennan and their "helpers" for a great Calcutta. One half would go to the Top 4 winners of Saturday's championship and the club and NSTRA scholarship would split the other ½. Thanks to all for their help in making the Calcutta a huge money maker. Jackie Schlarbaum and the kitchen crew gurus prepared the chicken which was done to perfection and again went above and beyond. Friday's running was drawn and posted prior to the Calcutta. Beat-your-bracemate would continue throughout the trial with 16 braces running on Friday A and B field.

Cool mornings continued for Friday with judges again changing fields and a 7:30 a.m. start time. A field follows:

1	KIM'S DIAMOND	MW	EP/M	DAVID LATHROP, JR. - 348
1	TC'S COUNTRY DIVA	MI	GSH/F	TODD CRAVEN – 526.5***
2	SIMMONS RUDE ATTITUDE	MK	EP/M	GERALD SIMMONS – 649.5***
2	GLOVER'S RECO	MN	ES/M	CHUCK LUDOLPH/SHAUN RYDL - 574
3	HAPPY TOBE BACK JACK	OH	EP/M	DAVID ABNEY – 583.5***
3	STERNDOG NORTON'S SALTY JEAN'S BEAN	LST	GWH/F	GEOFF STERNER/JEAN BUTRON/GEOFF STERNER-536.5
4	VANDE HEI'S RITZI'S BOUNCIN BACK	WI	BR/F	CHUCK VANDE HEI – 587***
4	SKIPPER'S GOT YOU	IL	ES/M	MARK KOHLBERG 354
5	MACES HARDTIME DIVA	MK	ES/F	MARK GILLESPIE – 469***
5	SHOUSE DOGWOOD ABBY	KY	ES/F	RANDY CUNNINGHAM/MIKEAL MULBERRY - 125
6	BRAN'S ROWDY BOY	FL	ES/M	CLAYTON ASHMORE/ SAM ASHMORE – 521***
6	PHIPP'S LINKING THE PAST	MW	ES/M	RODNEY PHIPPS - 283
7	HISTEP CROSSWIND GUNNER	NCN	GSH/M	LINDA IKUTA/DALE IKUTA - 241
7	QUAIL VALLEY'S NOSE KNOWS	MK	GSH/F	ADAM FELLERS – 970***
8	TC'S GET LUCKY LOU	MI	GSH/M	TODD CRAVEN – 180.5
8	TOMOKA'S SMOKIN X-RATED	EC	ES/F	JIM KIRKMAN/GREG WOOD – 435***
9	PHIPPS' BIRD DESIRE	MW	ES/F	RODNEY PHIPPS - 299
9	WEATHERED STONE'S SURE SHOT	SCR	GSH/F	ALAN HIGHAM/CHERYL HIGHAM -509***
10	KICKAPOO JACK'S RANGER	IN	ES/M	ROGER PARIENT JR – 697.83***
10	THAT OLE VODOO DOG	MW	EP/M	FRANK DOWNS - 426
11	MACI'S MAGIC CARTER	IL	EP/M	CINDY BERTINETTI/PETER ZELDENRUST – 482***
11	SMOKE CREEK'S OSCAR IV	FL	GWH/M	GEORGE STERNER IV – 481.5
12	PEACHES RIVER DAN	KY	EP/M	TED COOK/ED FORD, JR. – 650***
12	HAMPTON'S SUPER STING	MK	BR/M	GARY HAMPTON - 495
13	BLAZE'S LONE RANGER	EC	EP/M	CHASE COGAR/MIKE BARKER – 599***
13	NEMAHA BRIGHT SADIE	MW	EP/F	DELLYN FEIGHNER/CHAD COLLISON - 491
14	KICKAPOO JACK'S SCOUT	IN	ES/M	ROGER PARIENT - 466
14	PHIPPS' BIRD MAGNET	MW	ES/F	RODNEY PHIPPS – 700***
15	BLACKACRE RAIL HAWK	MW	EP/M	FRANK DOWNS, M.D. – 456***
15	SKIPPER'S KENTUCKY'S BO	MK	ES/M	MARK GILLESPIE - 452

16	BUCKVILLES ROWDY FELLERS	MW	GSH/M	KEVIN SCHLARBAUM – 758***
16	TGR'S IMPRESSIVE BELIEVE IN ME	LST	GSH/F	ROB MARTIN – 269

Winners of A field were :

1st – Quail Valley's Nose Knows – Adam Fellers
 2nd – Buckvilles Rowdy Fellers – Kevin Schlarbaum
 3rd – Phipps' Bird Magnet – Rod Phipps
 4th – Kickapoo Jack's Ranger – Roger Parient

B field braces judged by Donny and Randy follow:

1	IRON WILLS IMPRESSIVE EMMA PAULLUS	LST	GSH/F	THOMAS PAULLUS - 412
1	MOONSHINE'S SLATE CREEK JOE	MW	EP/M	MICHAEL ROST – 730****
2	ACDC HUNTSMAN BAREKNUCKLE BULLY	MW	GSH/M	DAVID PAITZ – 737.66***
2	ELLIE'S CRAZY KATIE	MK	BR/F	NICK HACHMAN - 258
3	RUNNIN J SUNNY	KY	EP/M	RAY STEPHENS/JIM HARMON – 265.5
3	RAGIN CAJUN ZEUS	IN	GSH/M	WAYNE FISHBURN-455***
4	PEPPERPOINT CASPER	MS	ES/M	JAMES ERWIN/JUNIOR SHOUSE - 441
4	COUNTRY LANE HANK	MN	ES/M	ELDEN MILLER – 500***
5	RESA'S MAZIE	MK	ES/F	JOHN RESA – 529.5***
5	GATOR'S GINGERBREAD	MK	GSH/F	BILL BURKHART – 370.5
6	TOEBEE MONTANA TO TEXAS	LST	GSH/M	DALE HEATON – 414.5
6	POWER'S EASY MONEY	MK	ES/M	ROBERT POWER – 499.5***
7	BUTTON'S UP	MI	EP/F	BRIAN BOALS - 241
7	FORT RAZ MA TAZ	MW	BR/M	BILL SUMPTER – 414***
8	TJ'S MICRO-TEQUILA WATSON	FL	BR/M	SHARRON WATSON/C. ASHMORE/SAM ASHMORE-746***
8	5C'S OLIVIA'S ROWDY K-OS	IN	GSH/M	EMMA COKE/JR COKE - 273
9	COCO LEO ST. CLAIR	MW	BR/F	JON ST.CLAIR – 418.5***
9	COPPER'S ELHEW BULL	KY	EP/M	JIM HARMON - 361
10	PINE TOP MAY BELL	EC	EP/F	MIKE BARKER – 444***
10	SMOKE CREEK DUDE	FL	GWH/M	GEORGE STERNER III - 399
11	MURPH'S MOHAWK'S RYDER	MW	ES/M	BRUCE MURPHY - 324
11	HENSON'S DESERT PRINCE	AZ	ES/M	BOB HENSON – 643***
12	TAYLOR'S SERGEANT YORK	IL	EP/M	RUSS TAYLOR – 636***
12	TOMOKA'S SMOKIN GUN	KY	ES/M	GREG WOOD/JIM KIRKMAN/GREG WOOD-494
13	HEATON'S DAKOTA TREK	LST	ES/M	DALE HEATON – 482***
13	DIAMOND TEQUILA DOT	MW	BR/F	TODD HENDRIX – 251
14	RAGIN CAJUN ATHENA	IN	GSH/F	ANGIE FISHBURN/WAYNE FISHBURN – 617***
14	HOGANS BLACK SNAKE SHADOW	OH	EP/M	STEVE DETHERAGE/DAVID ABNEY - 127
15	COUNTRY LANE JAKE	MN	ES/M	CAROL MILLER/ELDEN MILLER – 584.5
15	VANDE HEI'S RIMARDA JACK	WI	BR/M	AMY BRIENEN/CHUCK VANDE HEI-674***
16	RUNNIN J BUDDY	KY	EP/M	JIM HARMON-576.5***
16	COOK'S TWO SHOES	KY	EP/F	TED COOK/ED FORD - 482.5

Winners of B field were:

1st – TJ's Micro-Tequila Watson – Sharron Watson & Clayton Ashmore/Sam Ashmpre
 2nd – ACDC Huntsman Bareknuckle Bully – Dave Paitz
 3rd – Moonshine's Slate Creek Joe – Mike Rost
 4th – Vande Hei's Rimarda Jack – Amy Brienens/Chuck Vande Hei

Steaks and grilled chicken was prepared by Bill Sumpter on the grill Friday evening and talk about melt in your mouth. Both were delicious and we learned the secret to Bill's grilled chicken. Of course, the ladies had prepared the dishes to go with and they once again did a fantastic job. We can't say enough about the quality of the food at this trial.

Mike Botts, Garmin Representative, and Dean Reinke, Purina Rep, were present throughout the week and it's always a pleasure to have these guys with us. It was an early night for everyone as Saturday would be a 6:45 a.m. start beginning a full day of trialing.

Round 3 on A field Saturday featured Randy, Chad and Brent at the helm with Chad on the field at 6:45 sharp.

1	HEATON'S DAKOTA TREK	LST	ES/M	DALE HEATON-490
1	TOMOKA'S SMOKIN X-RATED	EC	ES/F	JIM KIRKMAN/GREG WOOD – 581***
2	RUNNIN J BUDDY	KY	EP/M	JIM HARMON - 514
2	SIMMONS RUDE ATTITUDE	MK	EP/M	GERALD SIMMONS- 557***
3	VANDE HEI'S RITZI'S BOUNCIN BACK	WI	BR/F	CHUCK VANDE HEI - 510
3	BLAZE'S LONE RANGER	EC	EP/M	CHASE COGAR/MIKE BARKER – 532.5***
4	WEATHERED STONE'S SURE SHOT	SCR	GSH/F	ALAN HIGHAM/CHERYL HIGHAM - 213
4	RESA'S MAZIE	MK	ES/F	JOHN RESA – 485.5***
5	VANDE HEI'S RIMARDA JACK	WI	BR/M	AMY BRIENEN/CHUCK VANDE HEI-665***
5	KICKAPOO JACK'S RANGER	IN	ES/M	ROGER PARIENT JR - 489
6	QUAIL VALLEY'S NOSE KNOWS	MK	GSH/F	ADAM FELLERS=852.33***
6	PHIPPS' BIRD MAGNET	MW	ES/F	RODNEY PHIPPS - 287
7	MACI'S MAGIC CARTER	IL	EP/M	CINDY BERTINETTI/PETER ZELDENRUST – 446.5
7	TC'S COUNTRY DIVA	MI	GSH/F	TODD CRAVEN – 610***
8	COUNTRY LANE HANK	MN	ES/M	ELDEN MILLER- 445
8	FORT RAZ MA TAZ	MW	BR/M	BILL SUMPTER – 564***

The highest scoring find was 87 points – Simmons Rude Attitude – Gerald Attitude

Highest retrieve – 92 points – Country Lane Hank – Elden Miller

Obedience – 67 points - Simmons Rude Attitude – Gerald Attitude

Ground Coverage – 87 points - Quail Valley's Nose Knows – Adam Fellers

Back – 68 points – Vande Hei's Ritzi's Bouncin Back – Chuck Vande Hei

B field officials, Donny, Randy and Doug were ready and waiting as Chad started the plant on their field.

1	BUCKVILLES ROWDY FELLERS	MW	GSH/M	KEVIN SCHLARBAUM – 467***
1	TAYLOR'S SERGEANT YORK	IL	EP/M	RUSS TAYLOR-279
2	POWER'S EASY MONEY	MK	ES/M	ROBERT POWER - 477
2	COCO LEO ST. CLAIR	MW	BR/F	JON ST.CLAIR – 658.83***
3	RAGIN CAJUN ZEUS	IN	GSH/M	WAYNE FISHBURN-410***
3	PEACHES RIVER DAN	KY	EP/M	TED COOK/ED FORD, JR. – 371.5
4	BRAN'S ROWDY BOY	FL	ES/M	CLAYTON ASHMORE/SAM ASHMORE – 340***
4	HAPPY TOBE BACK JACK	OH	EP/M	DAVID ABNEY - 194
5	ACDC HUNTSMAN BAREKNUCKLE BULLY	MW	GSH/M	DAVID PAITZ – 328.5
5	BLACKACRE RAIL HAWK	MW	EP/M	FRANK DOWNS, M.D. – 519***
6	MACES HARDTIME DIVA	MK	ES/F	MARK GILLESPIE – 459
6	TJ'S MICRO-TEQUILA WATSON	FL	BR/M	SHARRON WATSON/CLAYTON ASHMORE/SAM ASHMORE-683***
7	HENSON'S DESERT PRINCE	AZ	ES/M	BOB HENSON-618.5***
7	RAGIN CAJUN ATHENA	IN	GSH/F	ANGIE FISHBURN/WAYNE FISHBURN-542
8	PINE TOP MAY BELL	EC	EP/F	MIKE BARKER -416.5
8	MOONSHINE'S SLATE CREEK JOE	MW	EP/M	MICHAEL ROST – 842.5***

Highest Find – 88 points – Moonshine's Slate Creek Joe – Mike Rost; Henson's Desert Prince – Bob Henson
 Retrieve – 89 points - Moonshine's Slate Creek Joe – Mike Rost
 Obedience – 67 points – Pine Top May Bell – Mike Barker
 Ground coverage – 84.5 points – Peaches River Dan – Ted Cook/Ed Ford
 Back – 68 points – Peaches River Dan – Ted Cook/Ed Ford; Blackacre Rail Hawk – Frank Downs

There is no rhyme nor reason as to which dog will advance. Many times it depends on which side of the field a handler or dog will choose to work first, the direction of the wind; many items enter in as to who will get that extra bird (birds), back or better ground coverage and obedience advancing to the next qualification round. The final 16 are listed below, with the final 8 advancing ***.

Brace Pairings for Round 4 Field A

1	TOMOKA'S SMOKIN X-RATED	EC	ES/F	JIM KIRKMAN/GREG WOOD – 603.5***
1	MOONSHINE'S SLATE CREEK JOE	MW	EP/M	MICHAEL ROST – 130.5
2	FORT RAZ MA TAZ	MW	BR/M	BILL SUMPTER - 352
2	RESA'S MAZIE	MK	ES/F	JOHN RESA – 800*** Highest Retrieve – 87 points
3	BLACKACRE RAIL HAWK	MW	EP/M	FRANK DOWNS - 578.5***
3	BUCKVILLES ROWDY FELLERS	MW	GSH/M	KEVIN SCHLARBAUM – 487Highest Obedience-64 points/back-47 pts.
4	QUAIL VALLEY'S NOSE KNOWS	MK	GSH/F	ADAM FELLERS – 620.5***Highest Find – 87 points/ground-77pts.
4	BRAN'S ROWDY BOY	FL	ES/M	CLAYTON ASHMORE/ SAM ASHMORE – 424

Round 4 Field B

1	COCO LEO ST. CLAIR	MW	BR/F	JON ST.CLAIR – 335.5
1	TJ'S MICRO-TEQUILA WATSON	FL	BR/M	SHARRON WATSON/CLAYTON ASHMORE/SAM ASHMORE-815*** Highest Ground – 93 points
2	VANDE HEI'S RIMARDA JACK	WI	BR/M	AMY BRIENEN/CHUCK VANDE HEI – 475.5***Highest Retrieve-86pt
2	HENSON'S DESERT PRINCE	AZ	ES/M	BOB HENSON – 418.5-Highest obedience – 63.5 points
3	RAGIN CAJUN ZEUS	IN	GSH/M	WAYNE FISHBURN – 759***Highest Back – 75 points
3	SIMMONS RUDE ATTITUDE	MK	EP/M	GERALD SIMMONS – 278.5
4	BLAZE'S LONE RANGER	EC	EP/M	CHASE COGAR/MIKE BARKER – 320.5
4	TC'S COUNTRY DIVA	MI	GSH/F	TODD CRAVEN – 897.5***Highest find-85 pts.

We were now down to the braces that would produce the final four contenders. By this time, both man and dog was showing signs of fatigue. However, an endurance trial is just that – endurance. And those that come to this trial know the endurance that is required to achieve these results and train accordingly. There were seven regions represented in the fifth round with one pointer, 3 shorthairs, 2 setters and 2 brittany's still in the running.

Round 5 Field A

1	BLACKACRE RAIL HAWK	MW	EP/M	FRANK DOWNS - 272 – Highest find – 81 points
1	QUAIL VALLEY'S NOSE KNOWS	MK	GSH/F	ADAM FELLERS – 575.5***
2	RAGIN CAJUN ZEUS	IN	GSH/M	WAYNE FISHBURN – 601***
2	TJ'S MICRO-TEQUILA WATSON	FL	BR/M	SHARRON WATSON/CLAYTON ASHMORE/SAM ASHMORE-476 Highest Retrieve – 76 points;Ground – 81 points;back – 48 points

Round 5 Field B

1	VANDE HEI'S RIMARDA JACK	WI	BR/M	AMY BRIENEN/CHUCK VANDE HEI-497
1	RESA'S MAZIE	MK	ES/F	JOHN RESA- 534***Highest Find – 86 points; Retrieve-83 pts; Obedience – 66 pts; Ground – 80 pts; back 63 pts.
2	TC'S COUNTRY DIVA	MI	GSH/F	TODD CRAVEN-740.8***
2	TOMOKA'S SMOKIN X-RATED	EC	ES/F	JIM KIRKMAN/GREG WOOD

Round 6 would draw Zeus against Reba in A field and Nose against Mazie two national champions in B. Reba overcame Zeus with 3, 3 and a back scoring 674.25 points against Zeus with 2, 2 and 417.5 points.

Nose bested Mazie with 3, 3 and a back scoring 630.5 points while Mazie scored on 2,2 and a back – 519.5 points.

The final for the 2015 Purina Endurance Championship was set Reba and Nose. After a short rest, Mazie and Zeus ran for 2nd and 3rd runner-up positions with Zeus in the 2nd runner-up spot with 736 points and Mazie scoring 356 points for the 3rd runner-up placement.

Todd, Reba, Adam and Nose enjoyed a well deserved rest before the final hour began. The A field was used for the final hour with 25 acres added to make approximately 60 acres. Curt planted the 10 birds for the championship round as Todd and Adam were given last minute instructions. Randy, Donny met the handlers at the line and cast off at 6:15. At the end of the hour no one really knew who the winner was as Nose scored on 4-4 and a back while Reba scored on 5-5. When the scorecards were tallied Nose had won by 53.66 points scoring 80, 85, 86, 85 on points with 80, A, 85, 92 on retrieves. Her obedience was 70, ground coverage 86, and back 67 totaling 901.66 points. Reba had scored 72, 65, 64, 82, 77 on finds, A, 76, 80, 64, 68 retrieves, 68 obedience and 60 ground coverage with no back.

Our newest NSTRA National Champion was Quail Valley's Nose Knows, owned and handled by Adam Fellers. As dark was settling in, the winners made their way to the trial headquarters for congratulations and awards. Each of the Top Four Winners received shotgun shells from Kent Cartridge, Gift Certificates from Dogs Unlimited, t-shirts and Gift Certificates from Red Haw Supply, Trophy and Belt Buckle from NSTRA, and gift certificates from Garmin.

Third runner-up was Resa's Mazie, 4 year old English Setter Female owned and handled by John Resa from the Mo-Kan Region. Mazie is from Resa's Trouble Mace and Quali's Crystalized Carbon. She is a 7 time NSTRA Champion and a winner of 1 Regional Championship and 1 National Championship. Mazie has 141 points of which 95 are 1st place points. In April, 2013 she placed 1st during a MSM qualification regional run and won the Championship on the following day. In October, 2013 she also placed 1st during a DOY qualification run. In May, 2014 Mazie won the UKC/NSTRA Performance National Championship. Mazie also placed 3rd during a qualification run at the DOY, 1st at the 2015 UKC qualification, 3rd during an additional UKC run and also placed 2nd during the 2015 Endurance qualification run. Mazie received 114# Purina Pro Plan from Purina with the winner's jacket presented to John along with the belt buckle and 2nd place trophy. Best regards and congratulations to Mazie and John for a super week.

Second runner-up, Ragin Cajun Zeus, is a 6 year old German Shorthair Male, owned and handled by Wayne Fishburn a member of the Indiana Region. Zeus is from Ruck's Broadway Mad Dash and Last Dance Lily. He is a 12 time NSTRA Champion with 218 lifetime points of which 117 are 1st place points. Zeus earned his first championship at a Pike County BDC trial on 12/11/11. On 5/30/12 Zeus place 3rd at the UKC Performance Championship qualification round. Other qualification rounds included 2nd during the 2013 DOY, also a 3rd at the 2013 DOY qualification round, 1st during the Indiana Regional Qualification and on 5/17/15 became the Indiana Regional Champion. Zeus was presented with 115# of Purina Pro Plan dog food and Wayne received a Purina winner's jacket. Terry also presented Wayne with the 2nd runner-up trophy and coveted belt buckle. Congratulations to Wayne and Zeus for a great win.

The first runner-up hails from the Michigan Region, TC's Country Diva, a four year old German Shorthair Female, owned by Todd Craven. "Reba" is from Premier's Kid Brock N Brody and

Crosswinds Mya. She is a 2 time NSTRA Champion winning her first championship on 1/13/13. She won her first placement at a Crosswind Kennel Trial. She has 41 lifetime points of which 18 are first place points. In May, 2014 Reba won the Michigan Regional Championship and on 9/9/15 won second in a qualification round of the Purina Endurance Trial. In addition to the 225# of Purina Pro Plan and winners jacket presented by Terry Ward, Todd also won a pair of Bird Shooter Boots from W.C.Russell Moccasin Company. Congratulations to this fine gentleman and a super competitive dog.

THE WINNER: Back in the winner's circle for the 2nd time and her 8th final four finish was Quail Valley's Nose Knows, a 6 year old, German Shorthair Female, owned and handled by Adam Fellers, MK Region member. Nose is from Premier's Fancy Trail Blazer and Point Home Major League. She is an 18 time NSTRA Champion winning her first championship on 3/24/12; she is also a 2x National Champion. Nose has 335 lifetime points of which 222 are first place points. Her first placement came on 3/12/11 at an Elk Fork Kennel Trial. From that point there was no stopping her. Other qualification round placements were; 1st on 5/30/12 UKC Performance Trial, 5/2/12 1st runner-up at the 2012 UKC Championship Trial, 4/25/13 - TOC qualification 3rd place, 4/27/13 - 2nd runner-up at the TOC Championship, 5/31/13 - 2nd UKC qualification, 6/1/13 - won the 2013 UKC National Championship, 10/25/13 -- 2nd DOY qualification round, 2/22/14 - 1st runner-up at QI National Championship, 4/23/14 - 2014 TOC qualification round won 2nd, 9/30/14 - 1st at Purina Endurance qualification, 4/24/15 1st during TOC qualification, 4/25/15 - 1st Runner-up at TOC Championship, 5/30/15 - 3rd at UKC qualification, 5/30/15 - 2nd runner-up at UKC Championship Trial, and 9/11/15 - 1st during qualification run of the 2015 Purina Endurance Trial. In addition, Nose has also won the Purina Top Performance Award in 2013 and 2014 and 2015 and placed 4th in 2012. Nose was presented with 450 # Pro Plan and Adam received the winner's jacket from Purina. In addition to her other prizes, Adam also received the Pro 500 Electric Collar from Garmin and Custom Belt from Dying Breeds from Evergreen Colorado.

Congratulations to the entire Fellers Family, Adam, Nikki, Nolan, Evan and Jameson for a great win and terrific dog. Adam said this finish truly was a total family effort and was extremely emotional at the end of the final hour when he found out Nose had won. Recently moving back to Iowa in June, a new baby, and a busy work ravel schedule didn't allow for much time for working dogs. Nose spent the 6 weeks prior to the Endurance trial with Adam's dad Steve in northern Iowa being ran on wild birds 3-4 days a week and rumor has it she pointed enough wild birds during that time to last some a lifetime. Most days she does her work without error and when not trialing, you will find her on the couch with Nolan and Evan. What a special dog with a special family and best wishes to the Fellers Family and Nose.

The goody-bag was another great feature of the Purina Endurance Trial thanks to Terry Ward and Tony Caligiuri from Boyt Harness. Tony was gracious enough to help Terry put together a goody bag we could only afford with Boyt's help. Each dog was given a Mud River dog food bag and bowls set, dog lead, and gun case. They also received 8# of Purina Pro Plan from Purina. Many thanks to Terry and Tony for putting together this ideal package.

Again, we can't thank Nestle Purina for the continued support of our organization and the Iowa Gun Dog Club e for their warm welcome and gracious hospitality. It was a fun week with fun people and NSTRA is looking forward to next year's Endurance Trial in Iowa. Happy trialing to all and safe bird hunting to those "ole" birdhunters. ■

CONTINUED FROM PAGE 35

FRANK DUNN MEMORIAL OPEN A/F

October 10, 2015 - COSICANA, TX

Judges: Brian English\William Riddle

First Place: 6xCH Toebee Montana To Texas

(R250728, GSH/M, by Montana's Wildfire Grizzly-Roustabout's Patriotic Abby) Dale Heaton, Allen, TX

Second Place: 1xCH Autry's California Gold Rush (SR64657602, GSH/F, by Wind Dancer's Bulldozer-Wind Dancer's Cowtown Kat) Allison Autry, Anna, TX

Third Place: 0xCH Tgr's Impressive Believe In Me (SR77429807, GSH/F, by Spare Time's Jim Dandy-Scatterguns Gabby) Rob Martin, Bullard, TX

FRANK DUNN MEMORIAL OPEN B/F

October 10, 2015 - CORSICANA, TX

Judges: Gary (buzz) Taylor\Deborah Heaton

First Place: 2xCH Whoa Here Pete (R247871, BR/M, by T & W 's Diamon Jim-Mustketeer Cappel Dier) James Myers, San Antonio, TX

Second Place: 1xCH Autry's California Gold Rush (SR64657602, GSH/F, by Wind Dancer's Bulldozer-Wind Dancer's Cowtown Kat) Allison Autry, Anna, TX

Third Place: 0xCH Tgr's Impressive Kingpin (SR80489504, GSH/M, by Spare Time's Jim Dandy-Scatterguns Gabby) Josh Martin, College Station, TX

FRANK DUNN MEMORIAL AMATEUR A/F

October 11, 2015 - CORSICANA, TX

Judges: Brian English\William Riddle

First Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Second Place: 0xCH Clyde Fisty One (SR48201503, BR/M, by Curly Man-Katy Sue Miss) Rickey Rogers, Longview, TX

Third Place: 0xCH Tk's Micro Blue Diamond Runner, Pea (SR77616901, BR/M, by Fc Eleets Colorado Blue-Gun Runner's Diamond Forever) Tim Kelley, Caddo Mills, TX

FRANK DUNN MEMORIAL AMATEUR B/F

October 11, 2015 - CORSICANA, TX

Judges: Gary (buzz) Taylor\Deborah Heaton

First Place: 0xCH Sandbar's Who Gives A Flip

(SR70988908, BR/F, by Lone Star's Ace-Maggie's Little Bit O' Bullet) Maggie Parsley, Galveston, TX

Second Place: 0xCH Tk's Blaze'n Gunner Boy Banded (SR82579507, BR/M, by Windswept Ridge's Red Ramsey-Roy's Smokey Lagavulin) Tim Kelley, Caddo Mills, TX

Third Place: 0xCH Bugs Runnin Ranger (SR80665906, BR/M, by Peter Gunn-Sling Blade's Trade) Vance Toler, Keller, TX

FRANK DUNN MEMORIAL OPEN A/F

October 11, 2015 - CORSICANA, TX

Judges: Brian English\William Riddle

First Place: 0xCH Heaton's Illinois Storm (R250830, ES/F, by Norman's Tekoa Storm-Master Mohawk Kate) Dale Heaton, Allen, TX

Second Place: 1xCH Autry's California Gold Rush

(SR64657602, GSH/F, by Wind Dancer's Bulldozer-Wind Dancer's Cowtown Kat) Allison Autry, Anna, TX
Third Place: 2xCH Whoa Here Pete (R247871, BR/M, by T & W 's Diamon Jim-Mustketeer Cappel Dier) James Myers, San Antonio, TX

FRANK DUNN MEMORIAL OPEN B/F

October 11, 2015 - CORSICANA, TX

Judges: Gary (buzz) Taylor\Deborah Heaton

First Place: 5xCH Nikki's Skippin Newt (R234162, ES/M, by Angie's Dogwood Skipper-Glover's Nikki) Robert Clark, McKinney, TX

Second Place: 11xCH Iron Wills Impressive Emma Paullus (SR38313905, GSH/F, by Tgr's Impressive Iron Will-Tgf's Impressive Maggie) Thomas Paullus, Dallas, TX

Third Place: 0xCH Tgr's Impressive Believe In Me (SR77429807, GSH/F, by Spare Time's Jim Dandy-Scatterguns Gabby) Rob Martin, Bullard, TX

REGION: MI

CROSSWIND KENNEL AMATEUR A/F

August 22, 2015 - MICHIGAN

Judges: Louis Choffin\Dale Sinclair

First Place: 0xCH Dude, There's My Pheasant (SR72168101, GSH/M, by Field Master Remington-Brigett) Kara Laraway, Grand Junction, MI

Second Place: 0xCH Blackthorn Bigshot Maxine (SR73229405, GSH/F, by Premier's Kid Brock N Brody-Blackridge Angel Daisy Jh) Craig Rutkowski, Riverview, MI

Third Place: 0xCH Schulhauskeeper Of The Stars (SR82785207, GSH/M, by Sharp Shooters Honky Tonk Man-Schulhaus Bad Moon Rising Mh) Jared Hauseman, Perrysburg, OH

CROSSWIND KENNEL AMATEUR B/F

August 22, 2015 - MICHIGAN

Judges: Scott Beckley\Crystal Nichols

First Place: 0xCH Van Dam's Wyatt (SR70768610, GSH/M, by Von Weiders Hntr Ranger-Von Weider's Hntr Ella) Rick Van Dam, Grand Rapids, MI

Second Place: 0xCH Leelanau's River Rock (163027, ES/M, by Held's Reroy Tekoa Rocky-Leelanaus River Trick) Duane Ballard, Durand, MI

Third Place: 0xCH Blackthorn Bigshot Maxine (SR73229405, GSH/F, by Premier's Kid Brock N Brody-Blackridge Angel Daisy Jh) Craig Rutkowski, Riverview, MI

CROSSWIND KENNEL OPEN B/F

August 22, 2015 - MICHIGAN

Judges: Scott Beckley\Crystal Nichols

First Place: 2xCH Tc's Country Diva (SR69274904, GSH/F, by Premier's Kid Brock N Brody-Crosswinds Mya) Todd Craven, Lapeer, MI

Second Place: 1xCH Last Bullet's Buddy (SR77988501, BR/M, by Gamble's Little Joe-Clay's Star Casey) Sharon Gamble, Belvidere, TN

Third Place: 2xCH Rhoades Woods Loki (R246558, BR/M, by Maxwell's Blew By You Ii-K Nine's Peek-a-boo) Tim Rhoades, Montpelier, OH

CROSSWIND KENNELS OPEN A/F

August 22, 2015 - MICHIGAN

Judges: Louis Choffin\Dale Sinclair

First Place: 1xCH Tc's Get Lucky Lou (SR77112602, GSH/M, by Crosswinds Micro Chip-M'credible Pick Of Destiny) Todd Craven, Lapeer, MI

Second Place: 1xCH Dusty Lanes Maximus Aurelius (SR57564705, GSH/M, by Jr's A Maze In Blue-Tinkerbelle Pixie Dust) Jeffrey Pacholski, Howell, MI

Third Place: 0xCH Crosswind Springloaded (SR63462705, GSH/M, by Crosswind Truckin Fritz-Rica-dea Reba's Mac) Eric Griffiths, Jonesville, MI

CROSSWIND KENNEL AMATEUR A/F

August 23, 2015 - MICHIGAN

Judges: Dale Sinclair\Louis Choffin

First Place: 0xCH Leelanau's River Rock (163027, ES/M, by Held's Reroy Tekoa Rocky-Leelanaus River Trick) Duane Ballard, Durand, MI

Second Place: 0xCH Von Weider's Hntr Magic Bullet (SR70768601, GSH/M, by Von Weider's Hntr Ranger-Von Weider's Hntr Ella) Terry Laraway, Grand Junction, MI

Third Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

CROSSWIND KENNEL AMATEUR B/F

August 23, 2015 - MICHIGAN

Judges: Ken Loveday\Crystal Nichols

First Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Second Place: 0xCH Gunners Spitfire 'n Style (R247377, EP/M, by Pigeon River Maximus-Beckley's Black Rose) Stephen Lewis, Westland, MI

Third Place: 0xCH Van Dam's Wyatt (SR70768610, GSH/M, by Von Weiders Hntr Ranger-Von Weider's Hntr Ella) Rick Van Dam, Grand Rapids, MI

CROSSWIND KENNEL OPEN A/F

August 23, 2015 - MICHIGAN

Judges: Dale Sinclair\Louis Choffin

First Place: 1xCH Flying Under The Radar (1648709, EP/M, by Killbuck Bolt Action-Bailey Jo Diamond) Christopher Ritter, Romulus, MI

Second Place: 2xCH Tc's Country Diva (SR69274904, GSH/F, by Premier's Kid Brock N Brody-Crosswinds Mya) Todd Craven, Lapeer, MI

Third Place: 0xCH Von Weiders Hntr Indy Anna (SR70470304, GSH/F, by Timber Creek's Shamless Caesar-Timber Creek's Shameless Reba) Mike Kibby, Coloma, MI

CROSSWIND KENNEL OPEN B/F

August 23, 2015 - MICHIGAN
Judges: Ken Loveday\Crystal Nichols

First Place: 2xCH Beckleys Gremlin (SR73164801, GSH/F, by Bables Just Simply Simon-Outfox Bables Scarlet Gunner) Scott Beckley, Lagrange, IN
Second Place: 0xCH Dusty Lane's Lord Vader (SR77112606, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Jeffrey Pacholski, Howell, MI
Third Place: 12xCH Beckley's Elhew Panic Button (1608861, EP/F, by Yellow Rose Tex-Yellow Rose Buda) Pat Beckley, Fremont, IN

CROSSWIND KENNELS AMATEUR B/F

September 5, 2015 - MICHIGAN
Judges: Christopher Ritter\Richard Chamberlain

First Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN
Second Place: 0xCH Zimmy's Scotch On The Rox (SR75267202, GSH/F, by Zimmy's Blazin Buddy Jh-Zimmy's Amazing Grace) Lawrence Panetta, Harley, ON
Third Place: 0xCH Leelanau's River Rock (163027, ES/M, by Held's Reroy Tekoa Rocky-Leelanaus River Trick) Duane Ballard, Durand, MI

CROSSWIND KENNELS OPEN A/F

September 5, 2015 - MICHIGAN
Judges: Crystal Nichols\Roger Lansdell

First Place: 0xCH Leelanau's River Rock (163027, ES/M, by Held's Reroy Tekoa Rocky-Leelanaus River Trick) Duane Ballard, Durand, MI
Second Place: 0xCH Tc's Double D (1657793, EP/F, by Black Magic Buzz-Black Magic Lizzie) Todd Craven, Lapeer, MI
Third Place: 2xCH Rhoades Woods Loki (R246558, BR/M, by Maxwell's Blew By You li-K Nine's Peek-a-boo) Tim Rhoades, Montpelier, OH

REGION: MK

SALINE COUNTY A/F

October 3, 2015 - STERLING, KS
Judges: Brent Wheeler\James Klucas

First Place: 0xCH Wolf Creek Shelby (1624218, EP/F, by Honky Tonk Lone Ranger-Yukon Lucy) Ed Holland, Bucyrus, KS
Second Place: 1xCH Power's Easy Money (1641868, ES/M, by Mohawk's Tuff Stuff-Boomer's Katie) Robert Power, Salina, KS
Third Place: 0xCH Outlaw Bonnie Parker (1613977, EP/F, by Elhew Bobby Mcgee-Strikes Elhew Ramona) Vernon Austin, Decatur, AR

SALINE COUNTY B/F

October 3, 2015 - STERLING, KS
Judges: David Spurlock\Jeff Brooks

First Place: 0xCH Skipper's Kentucky's Bo (1645384, ES/M, by Angie's Dogwood Skipper-Cumberland Lady) Mark Gillespie, Sterling, KS
Second Place: 3xCH Maces Hardtime Diva (R245816,

ES/F, by Resa's Trouble Mace-Lindsey Hardtime Starts Now) Mark Gillespie, Sterling, KS
Third Place: 0xCH Bob's Wild Card (1648307, EP/M, by Bullet's White Ghost-A'n'b's Proud Mary) Robert Power, Salina, KS

SALINE COUNTY A/F

October 4, 2015 - STERLING, KS
Judges: Brian Dusin\David Spurlock

First Place: 1xCH Wild Razor (1651521, EP/M, by Wizard Of Boz-Gailen's Lotto Grace) Tom Taplin, Abilene, KS
Second Place: 3xCH Maces Hardtime Diva (R245816, ES/F, by Resa's Trouble Mace-Lindsey Hardtime Starts Now) Mark Gillespie, Sterling, KS
Third Place: 0xCH Paint Creek Brandy Wine (1620930, EP/F, by Ranger Barshoe Zoro-Strike My Fire) Don Wells, Lindsborg, KS

SALINE COUNTY B/F

October 4, 2015 - STERLING, KS
Judges: Brent Wheeler\James Klucas

First Place: 0xCH Skipper's Kentucky's Bo (1645384, ES/M, by Angie's Dogwood Skipper-Cumberland Lady) Mark Gillespie, Sterling, KS
Second Place: 0xCH Draddog's Hot Pepper (1641494, EP/F, by Diamond In The Raw-High Tail's Perfect Storm) James Goddard, Whitewater, KS
Third Place: 0xCH Baily's Drywood Riley (1643270, EP/M, by Simmons Dancing Diesel-Simmons Attirail Sue) Larry Bailey, Nevada, MO

NW MISSOURI BDC

October 10, 2015 - PRESCOTT, KANSAS
Judges: Brent Wheeler\David Spurlock

First Place: 1xCH Power's Easy Money (1641868, ES/M, by Mohawk's Tuff Stuff-Boomer's Katie) Robert Power, Salina, KS
Second Place: 0xCH I'm Sally Ann (1656505, ES/F, by Anderson Red Solo Cup-Alice Lynn Wilson) Bruce Anderson, Overbrook, KS
Third Place: 0xCH Sonny Hedge Ball Jake (SR77749902, BR/M, by Lucy's Ragtime Son-Madies Half Pint) Stanley Snyder, Atchison, KS

NW MISSOURI BDC

October 11, 2015 - PRESCOTT, KANSAS
Judges: Brent Wheeler\David Spurlock

First Place: 1xCH Hampton's Super Sting (SR67283907, BR/M, by Fc Joker's Jackpot-Bull's Little Peaches) Gary Hampton, Louisburg, KS
Second Place: 0xCH Simmons Louie Attitude (1656446, EP/M, by Honky Tonk Attitude-Simmons Attirail Sue) Gerald Simmons, Fort Scott, KS
Third Place: 0xCH Bailey's Drywood Maddy (1647577, EP/F, by Honky Tonk Icon-Simmons Attirail Sue) Larry Bailey, Nevada, MO

SALT PLAINS PDC A/F

October 17, 2015 - ALDEN, KS
Judges: Jim Wells\Dennis Hill

First Place: 1xCH Phipps' Bird Magnet (R251123,

ES/F, by Brannigan's Last Straw-Phipps Bird Desire) Rodney Phipps, Osceola, IA

Second Place: 1xCH Nemaha Bright Sadie (R253034, EP/F, by Stephens Bright Copper-Nemaha Pepper) Dellyn Feighner, Greta, NE
Third Place: 1xCH Phipp's Linking The Past (R242057, ES/M, by Brannigan's Last Straw-Tall Oaks Cotton) Rodney Phipps, Osceola, IA

SALT PLAINS PDC B/F

October 17, 2015 - ALDEN, KS
Judges: James Klucas\David Spurlock

First Place: 0xCH Smoky's Birdy (1622760, EP/F, by Siaana Farm's Chki Johnnyboy-Prairie Suns Ellie) Kyle Kopfmann, Alden, KS
Second Place: 0xCH Gandhi's Budlight Purty (1654355, EP/F, by Nofatma Gandhi-Gambling Elhew Jill) Frank Downs, M.d., Boone, IA
Third Place: 3xCH Maces Hardtime Diva (R245816, ES/F, by Resa's Trouble Mace-Lindsey Hardtime Starts Now) Mark Gillespie, Sterling, KS

SALT PLAINS A/F

October 18, 2015 - ALDEN, KS
Judges: James Klucas\David Spurlock

First Place: 1xCH Power's Easy Money (1641868, ES/M, by Mohawk's Tuff Stuff-Boomer's Katie) Robert Power, Salina, KS
Second Place: 3xCH Maces Hardtime Diva (R245816, ES/F, by Resa's Trouble Mace-Lindsey Hardtime Starts Now) Mark Gillespie, Sterling, KS
Third Place: 0xCH Smoky's Birdy (1622760, EP/F, by Siaana Farm's Chki Johnnyboy-Prairie Suns Ellie) Kyle Kopfmann, Alden, KS

SALT PLAINS PDC B/F

October 18, 2015 - ALDEN, KS
Judges: Jim Wells\Jeff Brooks

First Place: 0xCH Rail's Offlee Amazin Ace (1658040, EP/M, by Guard Rail Spirit-Offlee Amazin Peach) David Gladow, Larned, KS
Second Place: 1xCH Power's Easy Money (1641868, ES/M, by Mohawk's Tuff Stuff-Boomer's Katie) Robert Power, Salina, KS
Third Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

REGION: MS

POND FIELD AMATEUR A/F

October 3, 2015 - LAWRENCEBURG, TN
Judges: Chuck Tash, Jr.\Roy Meyer

First Place: 0xCH Southern Pride O B (R2454296, EP/M, by Peaches River Dan-Far From An Angel) Garrett Klein, Tullahoma, TN
Second Place: 0xCH Cray's Little Gem (1659939, ES/F, by Tricky Dick Too-First Strings Tricky Belle) Cray String, Austin, AR
Third Place: 0xCH Quail Valley Clay Bullet (SR69572603, BR/M, by Covey Rise Little Devil-Abbey Jo) Clinton Kennedy, Cookeville, TN

POND FIELD AMATEUR B/F

October 3, 2015 - LAWRENCEBURG, TN
Judges: Hunter Kiestler\James String

First Place: 0xCH Beam Me Up Scotty (SR77112605, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Larry Mize, Pulaski, TN

Second Place: 0xCH Miss Lady Li (SR81656702, BR/F, by Gamble's Major Pistol-Pat Xxix) Mark Hughey, Killen, AL

Third Place: 0xCH Sue Bad Girl (1657335, EP/F, by Big Bad Boy-Killen Bad Girl) Steve Hawkersmith, Tullahoma, TN

POND FIELD OPEN A/F

October 3, 2015 - LAWRENCEBURG, TN
Judges: Larry Mize\Roy Meyer

First Place: 1xCH Hy Silver Toby (1623734, ES/M, by Hytest Silverado-Thompson's Flatwood Fancy) Mike Grissom, Arlington, TN

Second Place: 2xCH Pepperpoint Casper (R251562, ES/M, by Long Hollow's Luke-Long Hollow Suzie) James Erwin, Pulaski, TN

Third Place: 0xCH They Call Me Buster (1660431, EP/M, by Peaches River Dan-Far From An Angel) Jimmy Meredith, Summertown, TN

POND FIELD OPEN B/F

October 3, 2015 - LAWRENCEBURG, TN
Judges: Hunter Kiestler\James String

First Place: 0xCH Prairie Wing Texas Smoke (1657049, ES/M, by Prairie Wing Smokin Gun-Prairie Wing Rising Star) Don Milligan, Shelbyville, TN

Second Place: 2xCH Pepperpoint Casper (R251562, ES/M, by Long Hollow's Luke-Long Hollow Suzie) James Erwin, Pulaski, TN

Third Place: 0xCH They Call Me Buster (1660431, EP/M, by Peaches River Dan-Far From An Angel) Jimmy Meredith, Summertown, TN

VOLUNTEER GUN DOG CLUB AMATEUR

October 11, 2015 - BETHEL SPRINGS, TN
Judges: Hunter Kiestler\James String

First Place: 0xCH Beam Me Up Scotty (SR77112605, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Larry Mize, Pulaski, TN

Second Place: 0xCH Crescent Ridge Trigger Man (1652065, ES/M, by Purdy's Buddy Boy-Tricky Hytest Kate) Jimmy Meredith, Summertown, TN

Third Place: 0xCH Autry's Racie Patches (1655157, ES/F, by Tomoka's Slamin Sammy-Autry's Racie Macie) Steve Autry, Henderson, TN

VOLUNTEER GUN DOG CLUB OPEN

October 11, 2015 - BETHEL SPRINGS, TN
Judges: Hunter Kiestler\James String

First Place: 5xCH Stone Matrix Kate (1613414, ES/F, by Stone Tavern Matrix-Brookside Dot Com) Bill Moore, Selmer, TN

Second Place: 0xCH Katie Bar The Door (1652204, ES/F, by Purdy's Buddy Boy-Tricky Hytest Kate) Ronnie Johnson, Beebe, AR

Third Place: 4xCH Tash's Southern June (R244098,

EP/F, by Southern Junior Gigolo-Tash's Salley) Chuck Tash, Jr., Florence, AL

VOLUNTEER GUN DOG CLUB AMATEUR A/F

November 7, 2015 - BETHEL SPRINGS, TN
Judges: Chuck Tash, Jr.\Bill Moore

First Place: 0xCH Elsie (1652387, ES/F, by Bb's Iron Cane-Bailey's Smokin Breeze) Garry Monts, Springfield, TN

Second Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Third Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

VOLUNTEER GUN DOG CLUB OPEN A/F

November 7, 2015 - BETHEL SPRINGS, TN
Judges: Hunter Kiestler\James String

First Place: 1xCH Quail Trails Packer (1626444, ES/M, by Southern Pride Mo Money-Tash's Alice) Mike Grissom, Arlington, TN

Second Place: 5xCH Tricky Dick Sky Hawk (1610143, ES/M, by Hi Test Sky Hawk-Tricky Dick Jill) Bill Moore, Selmer, TN

Third Place: 0xCH Tash's Southern Dot (1655473, EP/F, by Snake's King Cobra-Tash's Southern June) Chuck Tash, Jr., Florence, AL

REGION: MW

IGDA A/F

September 5, 2015 - OSCEOLA, IA
Judges: Bill Sumpter\Todd Hendrix

First Place: 2xCH Blackacre Rail Hawk (1623092, EP/M, by Guard Rail Spirit-Blackhawk's Hanna Lou) Frank Downs, M.d., Boone, IA

Second Place: 19xCH Quail Valley's Nose Knows (R246673, GSH/F, by Premier's Fancy Trail Blazer-Pointing Home Major League Jh) Adam Fellers, Bondurant, IA

Third Place: 1xCH Phipp's Linking The Past (R242057, ES/M, by Brannigan's Last Straw-Tall Oaks Cotton) Rodney Phipps, Osceola, IA

IGDA B/F

September 5, 2015 - OSCEOLA, IA
Judges: Robert Power\Aaron Hunt

First Place: 2xCH Blackacre Rail Hawk (1623092, EP/M, by Guard Rail Spirit-Blackhawk's Hanna Lou) Frank Downs, M.d., Boone, IA

Second Place: 4xCH Phipps' Bird Desire (R242058, ES/F, by Resa's Trouble Mace-Phipps Bird Demon) Rodney Phipps, Osceola, IA

Third Place: 2xCH Smoke Creek Dude (R246543, GWH/M, by St Croix's Easy Money-Smoke Creek's Luschi) George Sterner iii, Palm City, FL

IGDA C/F

September 5, 2015 - OSCEOLA, IA
Judges: Randy Tangeman\Gary Hampton, Jr.

First Place: 5xCH Moonshine's Slate Creek Joe (R251678, EP/M, by Moonshines Bayou Ponce-Big

Country Snap) Michael Rost, Malcolm, NE
Second Place: 0xCH Kitty Kitty Go Go (1592238, ES/F, by Desert Jet Setter-Trca's Smoking Piper) Doug Embray, Van Horne, IA

Third Place: 2xCH Histep Crosswind Gunner (R234248, GSH/M, by Crosswind Truckin Chopper-Histep Screamin Eagle Addie) Linda Ikuta, San Jose, CA

IGDA A/F

September 6, 2015 - OSCEOLA, IA
Judges: Frank Downs, M.d.\Randy Tangeman

First Place: 3xCH Heaton's Electric Macy (R250829, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) Dale Heaton, Allen, TX

Second Place: 3xCH In George's Honor (R246899, EP/F, by Ace's The Man-George's Elhew Sadie) Nancy Ashmore, Dover, FL

Third Place: 1xCH Nemaha Bright Sadie (R253034, EP/F, by Stephens Bright Copper-Nemaha Pepper) Dellyn Feighner, Gretna, NE

IGDA B/F

September 6, 2015 - OSCEOLA, IA
Judges: Jeffry Jorgensen\Tim Buckner

First Place: 1xCH Sterndogs Kookus Nikki (R232755, GSH/F, by Duke Von Hilfire-Abbylakes Annie Get Your Gun) Tina Sterner, Palm City, FL

Second Place: 9xCH Buddy's Mini-cooper (R235764, BR/M, by Nolan's Last Bullet-Tj's Microbeans Ginger Snap) Sam Ashmore, Dover, FL

Third Place: 5xCH Tj's Micro-tequila Watson (R246659, BR/M, by Shale Valleys Microteq Bullet-Mel's Ginger) Sharron Watson, Bartow, FL

IGDA C/F

September 6, 2015 - OSCEOLA, IA
Judges: Michael Morris\Robert Smith

First Place: 1xCH Buckvilles Rowdy Fellers (SR80117206, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Kevin Schlarbaum, Mount Auburn, IA

Second Place: 0xCH Kitty Kitty Go Go (1592238, ES/F, by Desert Jet Setter-Trca's Smoking Piper) Doug Embray, Van Horne, IA

Third Place: 1xCH Dazzlin Diamond Dot (R234224, BR/F, by Champi-dot-Diamond Tequila Gold) Todd Hendrix, Elkhorn, NE

ENDURANCE PRETRIAL A/F

September 7, 2015 - OSCEOLA, IA
Judges: Mark Schwake\John Johnson

First Place: 1xCH Buckvilles Rowdy Fellers (SR80117206, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Kevin Schlarbaum, Mount Auburn, IA

Second Place: 6xCH Glover's Reco (R238102, ES/M, by Angie's Dogwood Skipper-Glover's Nikki) Chuck Ludolph, Slayton, MN

Third Place: 2xCH Vande Hei's Little Dirty Dog (SR71888802, BR/F, by Beeline Bullet's Oxidation-Vanpo's Ky Queen) Chuck Vande Hei, De Pere, WI

ENDURANCE PRETRIAL B/F

September 7, 2015 - OSCEOLA, IA
Judges: Doug Embray\Kahl Sesker

First Place: 5xCH Tj's Micro-tequila Watson (R246659, BR/M, by Shale Valleys Microteq Bullet-Mel's Ginger) Sharron Watson, Bartow, FL
Second Place: 4xCH Vande Hei's Ritz's Bouncin Back (R250163, BR/F, by Beeline Bullet's Proof-Vande Hei's Put'n On The Ritz) Chuck Vande Hei, De Pere, WI
Third Place: 2xCH Country Lane Hank (1628706, ES/M, by Second Chance Scooby-Milrun Gabby) Elden Miller, Willison, ND

ENDURANCE PRETRIAL C/F

September 7, 2015 - OSCEOLA, IA
Judges: Robert Power\William Brown

First Place: 4xCH Phipps' Bird Desire (R242058, ES/F, by Resa's Trouble Mace-Phipps Bird Demon) Rodney Phipps, Osceola, IA
Second Place: 0xCH Tall Grass Rising Moon (SR78880905, GSH/F, by Keg Creek Rising Cooper-Lake Creek's Cuz) Wade Hauser Iii, Clive, IA
Third Place: 0xCH Jazzmanian Devil Dot (R246547, BR/F, by Champi-dot-Diamond Tequila Gold) Todd Hendrix, Elkhorn, NE

ENDURANCE PRETRIAL A/F

September 8, 2015 - OSCEOLA, IA
Judges: Adam Fellers\Curt Beckley

First Place: 2xCH Murph's Mohawk's Ryder (R252058, ES/M, by Anderson Ranch's Rocky Boy-Loneridge Independence) Bruce Murphy, Urbandale, IA
Second Place: 6xCH Heaton's Dakota Trek (R250700, ES/M, by Resa's Trouble Mace-Tekoa Amber Sunrise) Dale Heaton, Allen, TX
Third Place: 3xCH In George's Honor (R246899, EP/F, by Ace's The Man-George's Elhew Sadie) Nancy Ashmore, Dover, FL

ENDURANCE PRETRIAL B/F

September 8, 2015 - OSCEOLA, IA
Judges: Shaun Rydl\Mark Guynn

First Place: 4xCH Kickapoo Jack's Ranger (R251958, ES/M, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Litzon, IN
Second Place: 1xCH Buckvilles Rowdy Fellers (SR80117206, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Kevin Schlarbaum, Mount Auburn, IA
Third Place: 1xCH Runnin J Sunny (R245775, EP/M, by Copper's Big Mac-Sunny's Free Sue) Ray Stephens, Scottsville, KY

ROCK CREEK A/F

September 19, 2015 - WAVERLY, NE
Judges: Randy Tangeman\David Spurlock

First Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO
Second Place: 5xCH Moonshine's Slate Creek Joe (R251678, EP/M, by Moonshines Bayou Ponce-Big

Country Snap) Michael Rost, Malcolm, NE
Third Place: 0xCH Jazzmanian Devil Dot (R246547, BR/F, by Champi-dot-Diamond Tequila Gold) Todd Hendrix, Elkhorn, NE

ROCK CREEK B/F

September 19, 2015 - WAVERLY, NE
Judges: Chuck Ludolph\Todd Hendrix

First Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO
Second Place: 2xCH Outta Town Nook (R242-065, EP/M, by Blaze's Magic Jack-Moniteaus Calico Callie) Curt Beckley, Clarence, MO
Third Place: 2xCH Blackacre Rail Hawk (1623092, EP/M, by Guard Rail Spirit-Blackhawk's Hanna Lou) Frank Downs, M.d., Boone, IA

ROCK CREEK A/F

September 20, 2015 - WAVERLY, NE
Judges: Dellyn Feighner\David Paitz

First Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO
Second Place: 2xCH Acdc Catherine (R250946, GSH/F, by Vinn's Fancy Rusty-Molly Jo Kennedy) Aaron Hunt, Lincoln, NE
Third Place: 0xCH Black Forest Rooster Finn (R246545, GSH/M, by Black Forest Bart-Black Forest Jewel Leigh) Wade Hanson, Waverly, NE

ROCK CREEK B/F

September 20, 2015 - WAVERLY, NE
Judges: Michael Rost\David Spurlock

First Place: 2xCH Acdc Catherine (R250946, GSH/F, by Vinn's Fancy Rusty-Molly Jo Kennedy) Aaron Hunt, Lincoln, NE
Second Place: 0xCH Shadowrock's Rat Dog (SR77789502, GSH/M, by Black Forest Five O'clock Miller Tym-Shadowrock's Mighty Mouse) Amanda Tangeman, Alvo, NE
Third Place: 0xCH Gandhi's Budlight Purty (1654355, EP/F, by Nofatma Gandhi-Gambling Elhew Jill) Frank Downs, M.d., Boone, IA

IDGA A/F

September 26, 2015 - OSCEOLA, IA
Judges: A. Jack Glover\Mark Schwake

First Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO
Second Place: 0xCH One For Her (1660961, ES/F, by Swift Rock Smitty-Swift Rock Lisa Marie) Steve Karnes, Des Moines, IA
Third Place: 1xCH Karnes Frozen Nickle (1642057, EP/M, by Bransum's Doc Holiday-Brabe's Zeetime Tyra) Steve Karnes, Des Moines, IA

IDGA B/F

September 26, 2015 - OSCEOLA, IA
Judges: Doug Embray\Michael Morris

First Place: 1xCH Buckvilles Rowdy Fellers

(SR80117206, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Kevin Schlarbaum, Mount Auburn, IA

Second Place: 0xCH I Like Ike Iv (SR55855401, GSH/M, by Rawhide Blazin Thunder-Maggie May Jo Van Hopewell) Charles Strawn, St. Charles, IA
Third Place: 0xCH Beaver Oaks Chud Aimus Straight (SR76429104, BR/M, by Beaver Oaks Chud-Miller's Itchy Trigger Finger) Don Sievers, Ankeny, IA

IDGA A/F

September 27, 2015 - OSCEOLA, IA
Judges: Rick Manfredi\David Lathrop, Jr.

First Place: 0xCH Quail Valley's First Rate (SR77112604, GSH/F, by Crosswind Micro Chip-M'credible Pick Of Destiny) Adam Fellers, Bondurant, IA
Second Place: 2xCH Blackacre Rail Hawk (1623092, EP/M, by Guard Rail Spirit-Blackhawk's Hanna Lou) Frank Downs, M.d., Boone, IA
Third Place: 0xCH Gandhi's Budlight Purty (1654355, EP/F, by Nofatma Gandhi-Gambling Elhew Jill) Frank Downs, M.d., Boone, IA

IDGA B/F

September 27, 2015 - OSCEOLA, IA
Judges: Steve Card\Steve Karnes

First Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO
Second Place: 0xCH Phipps' Danner Von Greif (SR62140802, GSH/M, by Heinrich Von Volker-Doc's Daisy Von Greif) Paul Phipps, New Virginia, IA
Third Place: 2xCH Blackacre Rail Hawk (1623092, EP/M, by Guard Rail Spirit-Blackhawk's Hanna Lou) Frank Downs, M.d., Boone, IA

ROCK CREEK A/F

October 3, 2015 - WAVERLY, NE
Judges: Tom Tambke\Brent Livingston

First Place: 1xCH Dazzlin Diamond Dot (R234224, BR/F, by Champi-dot-Diamond Tequila Gold) Todd Hendrix, Elkhorn, NE
Second Place: 0xCH Black Forest Rooster Finn (R246545, GSH/M, by Black Forest Bart-Black Forest Jewel Leigh) Wade Hanson, Waverly, NE
Third Place: 1xCH Shadowrock's Widow Maker (SR63821602, GSH/F, by Grouse Tales Wild Card-Ppk's Dixieland Harvest Moon) Lillian Tangeman, Alvo, NE

ROCK CREEK B/F

October 3, 2015 - WAVERLY, NE
Judges: Paul Fry\Gary Hampton

First Place: 0xCH Black Forest Rooster Finn (R246545, GSH/M, by Black Forest Bart-Black Forest Jewel Leigh) Wade Hanson, Waverly, NE
Second Place: 9xCH Skipper's Bandit (R234160, ES/M, by Angie's Dogwood Skipper-Glover's Nikki) Shaun Rydl, Osceola, IA
Third Place: 5xCH Moonshine's Slate Creek Joe (R251678, EP/M, by Moonshines Bayou Ponce-Big Country Snap) Michael Rost, Malcolm, NE

ROCK CREEK A/F

October 4, 2015 - WAVERLY, NE
Judges: Steve Karnes\Aaron Hunt

First Place: 0xCH Acdc Huntsman Bareknuckle Bully (SR69958502, GSH/M, by Fancy's White Ice-Huntsmans Powder Keg) Cecelia Paitz, Waverly, NE
Second Place: 0xCH I Like Ike Iv (SR55855401, GSH/M, by Rawhide Blazin Thunder-Maggie May Jo Van Hopewell) Charles Strawn, St. Charles, IA
Third Place: 0xCH Buck Eye Sadie (R254209, GSH/F, by Fc Mrt's Bingo Buck-Bdk's Texas Tornado Ii) Terry Ward, Cumming, IA

ROCK CREEK B/F

October 4, 2015 - WAVERLY, NE
Judges: David Lathrop, Jr.\Robert Incontro

First Place: 0xCH Gandhi's Budlight Purty (1654355, EP/F, by Nofatma Gandhi-Gambling Elhew Jill) Frank Downs, M.d., Boone, IA
Second Place: 5xCH Moonshine's Slate Creek Joe (R251678, EP/M, by Moonshines Bayou Ponce-Big Country Snap) Michael Rost, Malcolm, NE
Third Place: 1xCH Buckvilles Rowdy Fellers (SR80117206, GSH/M, by Crosswind Micro Chip-M'credible Pick Of Destiny) Kevin Schlarbaum, Mount Auburn, IA

IDGA A/F

October 10, 2015 - OSCEOLA, IA
Judges: Bill Sumpter\Michael Morris

First Place: 0xCH Keg Creek Augustus (R254172, GSH/M, by Keg Creek Rising Cooper-Lake Creek's Cuz) Terry Ward, Cumming, IA
Second Place: 0xCH Gandhi's Budlight Purty (1654355, EP/F, by Nofatma Gandhi-Gambling Elhew Jill) Frank Downs, M.d., Boone, IA
Third Place: 0xCH Cardo's Red Bull (1643370, IS/M, by Youtoo-Soldier Creek Sissy) Steve Card, New Virginia, IA

IDGA B/F

October 10, 2015 - OSCEOLA, IA
Judges: Robert Smith\Jim Wells

First Place: 5xCH Moonshine's Slate Creek Joe (R251678, EP/M, by Moonshines Bayou Ponce-Big Country Snap) Michael Rost, Malcolm, NE
Second Place: 9xCH Resa's Mazie (R238217, ES/F, by Resa's Trouble Mace-Bum's Crystalized Carbon) John Resa, Shelbyville, MO
Third Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

IDGA A/F

October 11, 2015 - OSCEOLA, IA
Judges: John Johnson\Mark Schwake

First Place: 0xCH Tointon's Pistol Annie (1660402, ES/F, by Resa's Nic-Rnr's Maggie) Shane Tointon, Oronoco, MN
Second Place: 2xCH Blackacre Rail Hawk (1623092, EP/M, by Guard Rail Spirit-Blackhawk's Hanna Lou) Frank Downs, M.d., Boone, IA
Third Place: 0xCH Prenosil's Home Run (1650167,

ES/M, by Horton's Boomer Skip-Southern Grace) Terry Prenosil, Indianola, IA

IDGA B/F

October 11, 2015 - OSCEOLA, IA
Judges: Kahl Sesker\Jeffry Jorgensen

First Place: 0xCH Tointon's Pistol Annie (1660402, ES/F, by Resa's Nic-Rnr's Maggie) Shane Tointon, Oronoco, MN
Second Place: 2xCH Murph's Mohawk's Ryder (R252058, ES/M, by Anderson Ranch's Rocky Boy-Loneridge Independance) Bruce Murphy, Urbandale, IA
Third Place: 5xCH Moonshine's Slate Creek Joe (R251678, EP/M, by Moonshines Bayou Ponce-Big Country Snap) Michael Rost, Malcolm, NE

REGION: NCN

HONEY LAKE A/F

September 26, 2015 - NCN
Judges: Willie Stevens, Jr.\Deric Fletcher

First Place: 0xCH Pull The Trigger (1663001, EP/M, by Borderline Ace-Nevada Liberty Rail) Derek Beckman, Susanville, CA
Second Place: 0xCH Rj's Speedy Tiberius Of Walnut Cree (SR55248902, BR/M, by Rj's Dickson Double Delight Mh-Rj's Kiss Me Kate Jh) Jim Rienstra, Janesville, CA
Third Place: 0xCH Diehard Jayhawk (1654482, EP/F, by Diehard Black Hawk-Deception's Midas) Fred Bird, Susanville, CA

HONEY LAKE A/F

September 27, 2015 - NCN
Judges: Willie Stevens, Jr.\Milo Smith

First Place: 0xCH Diehard Jayhawk (1654482, EP/F, by Diehard Black Hawk-Deception's Midas) Fred Bird, Susanville, CA
Second Place: 1xCH Diehard Icon (1616040, EP/M, by Duke Castle Peak-Nevada Mountain Gypsy) Haley Fletcher, Susanville, CA
Third Place: 0xCH High Sierra Ravens Deception (1647285, EP/F, by Diehard Black Hawk-Deception's Midas) Mike Smith, Janesville, CA

REGION: NI

ROOSTER HEAVEN A/F

September 12, 2015 - FOREST, IL
Judges: Steve Rossman\James Kroeschel

First Place: 0xCH Gordon's Ramblin Rex (1625568, EP/M, by Black Magic Blaze-Morris Elhew D) Tom Gordon, Center Point, IA
Second Place: 2xCH Sundance Vader (SR42067904, GSH/M, by Uodibar Montana Mitch-Sundance Dixie) Michael Roach, Manteno, IL
Third Place: 0xCH Swift Rock Ryder (1557898, ES/M, by Swift Rock Oscar-Jan's Dixie Chicken) Harold Wright, Villa Park, IL

ROOSTER HEAVEN B/F

September 12, 2015 - FOREST, IL
Judges: Zach Norman\Jim Marks

First Place: 0xCH Rawdin's Righteous Reign (1657103, EP/M, by Peaches River Dan-Far From An Angel) John Rawdin, Foosland, IL
Second Place: 1xCH Mohawk's Smokin Patch (R247259, ES/F, by Clary's Tekoa Kid-Teeka Hightail Wilson) Brian Boals, Ludington, MI
Third Place: 2xCH Norman's Stormin Ringo (R238014, ES/M, by Norman's Tekoa Storm-Master Mohawk Kate) Jim Norman, Tuscola, IL

ROOSTER HEAVEN A/F

September 13, 2015 - FOREST, IL
Judges: Harold Wright\Stefan England

First Place: 1xCH Swift Rock Smitty (1626585, ES/M, by Hard Mountain Mack-Southern Grace) Bryan Camper, Walnut, IL
Second Place: 2xCH Norman's Stormin Ringo (R238014, ES/M, by Norman's Tekoa Storm-Master Mohawk Kate) Jim Norman, Tuscola, IL
Third Place: 3xCH Rebel Rouser Smokin Sparks (SR64995401, VIZ/F, by Rebel Rouser Wimp Et-Rebel Rouser Smokin Bandeta) Rodger Robak, Orland Park, IL

ROOSTER HEAVEN B/F

September 13, 2015 - FOREST, IL
Judges: Dennis Sibley\Zach Norman

First Place: 3xCH Rebel Rouser Smokin Sparks (SR64995401, VIZ/F, by Rebel Rouser Wimp Et-Rebel Rouser Smokin Bandeta) Rodger Robak, Orland Park, IL
Second Place: 2xCH Sundance Vader (SR42067904, GSH/M, by Uodibar Montana Mitch-Sundance Dixie) Michael Roach, Manteno, IL
Third Place: 2xCH Maci's Magic Kate (R251831, EP/F, by Sadie's Elhew Jake-Jo Jo's Magic Maci) James Kroeschel, Chesterfield, IL

ROOSTER HEAVEN A/F

October 17, 2015 - NORTHERN ILLINOIS
Judges: Mark Hinkle\Stefan England

First Place: 0xCH Vande Hei's Kick'n Up Dust (R251544, BR/F, by Beeline Bullet's Oxidation-Vanpo's Ky Queen) Amy Brienens, Depere, WI
Second Place: 0xCH Freefall Just A Lil Bit Of Smoke (SR65925512, GSH/M, by Hunters Ridge Sinking The Bismarck-Suma's Kiss Me Kate) Dennis Sibley, Lockport, IL
Third Place: 5xCH Vande Hei's Rimarda Jack (R251543, BR/M, by J.w.'s Bet'n On A Chance-Vande Hei's Put'n On The Ritz) Amy Brienens, Depere, WI

ROOSTER HEAVEN B/F

October 17, 2015 - NORTHERN ILLINOIS

Judges: Steve Rossman\Amy Brien

First Place: 0xCH Southern Style Spot (1647952, EP/M, by Southern Junior Gigolo-Tash's Salley) Ricky Hubbard, Melrose Park, IL

Second Place: 5xCH Vande Hei's Rimarda Jack (R251543, BR/M, by J.w.'s Bet'n On A Chance-Vande Hei's Put'n On The Ritz) Amy Brien, Depere, WI

Third Place: 0xCH Dawn's Morning Star (1657619, ES/F, by Horton's Boomer Ringo-Swift Rock Midge) Dawn England, Northlake, IL

ROOSTER HEAVEN A/F

October 18, 2015 - NORTHERN ILLINOIS

Judges: Kevin Brien\Dennis Sibley

First Place: 3xCH Rebel Rouser Smokin Sparks (SR64995401, VIZ/F, by Rebel Rouser Wimp Et-Rebel Rouser Smokin Bandeta) Rodger Robak, Orland Park, IL

Second Place: 0xCH Andy's Rockin Gus (SR79466007, GSH/M, by Kotke's Gunner-Carly Ann) Andrew Kurth, Elkhart Lake, WI

Third Place: 0xCH Remsso's Rocky Mountain Utah (SR25704908, WEI/M, by Wyndom Garth The Great-Starfire Cash Flow Megabucks) John Cernak, Manhattan, IL

ROOSTER HEAVEN B/F

October 18, 2015 - NORTHERN ILLINOIS

Judges: Mark Hinkle\Ricky Hubbard

First Place: 0xCH Beckley's Black Rose (1625789, EP/F, by Yellow Rose Sarge-Yellow Rose Buda) Jim Marks, Plainfield, IN

Second Place: 3xCH Rebel Rouser Smokin Sparks (SR64995401, VIZ/F, by Rebel Rouser Wimp Et-Rebel Rouser Smokin Bandeta) Rodger Robak, Orland Park, IL

Third Place: 0xCH Kickapoo Sioux Too (1661737, ES/F, by Kickapoo's Jackpot-Kickapoo's Little Sis) Roger Parient Jr, Lizton, IN

REGION: NW

GREATER COLUMBIA PDC A/F

September 12, 2015 - CONDON, OR

Judges: Craig Beach\Mike Smith

First Place: 1xCH Purdey's English Rose (1576994, ES/F, by Echo's Magic Buddy-Zach's Purdey Girl) Randy Oswald, Pleasant Hill, OR

Second Place: 0xCH Star Trooper Laser Fire (1615982, ES/M, by Thunderhills Tropper-Star's Malheur Ridge) Mike Ouchida, Milwaukie, OR

Third Place: 0xCH Wildriver Spartacus Von Wiese (SR56098401, GSH/M, by Wildriver Gerwitter's Blitz-Broncos Magnum Meadow) Lisa Gloss-lessmann, Pullman, WA

GREATER COLUMBIA PDC B/F

September 12, 2015 - CONDON, OR

Judges: Paul Mccawley\L. Paul Schneider

First Place: 1xCH Palouse Prairie Jack Flash

(SR61981401, GSH/M, by Palouse Praire B52-Flack's Prancing Pepper) Jerry Youmans, Lewiston, ID

Second Place: 1xCH Stotts Astrape Sophia (R240436, ES/F, by Angie's Dogwood Cash-Stotts Royal Diamond) Mike Stotts, Jr, Nine Mile Falls, WA

Third Place: 0xCH Star Troopers Luke (1615983, ES/M, by Thunderhills Tropper-Star's Malheur Ridge) George Clark, Jr., Longview, WA

GREATER COLUMBIA PDC A/F

September 13, 2015 - CONDON, OR

Judges: Jennifer Beach\Steve Skipworth

First Place: 1xCH Berg Brothers Stoli (1608282, ES/M, by Barbaro-Berg's Head Turner) Steve Skipworth, Bend, OR

Second Place: 5xCH Magnum Max Power (SR27607106, BR/M, by Guntrader Choclit Demon-Magnum Mark Kaycee) Mike Smith, Mccleary, WA

Third Place: 1xCH Run Mygh Tygh Roan (1607464, ES/M, by Thunderhills Tropper-Tomoka's Rainey) Paul Mccawley, Moscow, ID

GREATER COLUMBIA PDC B/F

September 13, 2015 - CONDON, OR

Judges: John Glenewinkel\Jeremy Lessmann

First Place: 0xCH Atta Boy George (1656219, EP/M, by Stonecreek Infinity-Stonecreek Mary Hagan) Mike Smith, Mccleary, WA

Second Place: 0xCH Cache Inon Diamond's Run (1641993, ES/F, by Angie's Dogwood Cash-Stotts Royal Diamond) Nance Ceccarelli, Moscow, ID

Third Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

REGION: OH

MAHONEY FARMS AMATEUR A/F

September 12, 2015 - MARYSVILLE, OH

Judges: Crystal Parrish\Rex Messner

First Place: 0xCH Smith's Shadow Oak Dot (1648801, ES/F, by Shadow Oak Bo-Bohannon's Elizabeth) Randy Cunningham, Culloden, WV

Second Place: 0xCH Smart Little Skeeter (R254605, GSH/F, by Buckeye Point Ike-Dead Birds "gypsy" On Top) Ron Simmons, Xenia, OH

Third Place: 0xCH Deb's Skylar Girl (R244304, EP/F, by Bad Creek Elhew Hank-Bad Creek Elhew Cocoa) Deborah Hronek, Valley City, OH

MAHONEY FARMS OPEN A/F

September 12, 2015 - MARYSVILLE, OH

Judges: Crystal Parrish\Rex Messner

First Place: 0xCH Ghost Winds Bandit (1582859, EP/M, by Black Magic Blaze-Cullifer Reno) Bob Vibonese, Sr., Columbia Station, OH

Second Place: 1xCH Ramblin Zeke The Streak (R251290, GSH/M, by Premier's Kid Brock N Brody-Crosswinds Mya) Rodney Howard, Akron, OH

Third Place: 0xCH Skipper's Last Trip (1655217, ES/M, by Angie's Dogwood Skipper-Woodcock Ridge Bella) Chase Shouse, Paint Lick, KY

MAHONEY FARMS AMATEUR A/F

September 13, 2015 - MARYSVILLE, OH

Judges: Crystal Parrish\Suvoyee Rudd

First Place: 0xCH Hi-n's Remington Nitro Express (SR69611505, GSH/M, by Hi-n;s Hurricane Express-Sandy Highlander) Bert Scali, Brunswick, OH

Second Place: 0xCH Smart Little Skeeter (R254605, GSH/F, by Buckeye Point Ike-Dead Birds "gypsy" On Top) Ron Simmons, Xenia, OH

Third Place: 0xCH Nutter's Marvelous Maci (1658993, ES/F, by Quail Trap Tom-Nutters Sweet Briar) Jack Nutter, Dennison, OH

MAHONEY FARMS OPEN A/F

September 13, 2015 - MARYSVILLE, OH

Judges: Crystal Parrish\Suvoyee Rudd

First Place: 2xCH Motz's Samson (R248357, ES/M, by Pennstar-Motz's Rare Gem) Dick Motz, Akron, OH

Second Place: 0xCH Fieldmaster's Strike A Pose (SR44760005, GSH/F, by Gambles Odyssey Fritz-Saddle Up Hustler Van Boomer) Rex Messner, Perrysville, OH

Third Place: 1xCH Cc's Bayou Kate (R251806, EP/F, by Moonshines Bayou Ponce-Big Country Snap) Bert Scali, Brunswick, OH

MAHONEY FARMS A/F

September 26, 2015 - MARYSVILLE, OH

Judges: Crystal Parrish\Mark Rudd

First Place: 2xCH Motz's Samson (R248357, ES/M, by Pennstar-Motz's Rare Gem) Dick Motz, Akron, OH

Second Place: 1xCH Penmark's Clover (R234293, ES/F, by Merritt's Blaze-Merritt's Pearl) Mark Rudd, W. Carrollton, OH

Third Place: 3xCH Snake's King Cobra (1617857, EP/M, by Black Magic Snake-Gigolo's Southern Susie) Jim Mahoney, West Jefferson, OH

MAHONEY FARMS A/F

September 27, 2015 - MARYSVILLE, OH

Judges: Crystal Parrish\Tyler Robinson

First Place: 6xCH Mulberrys Major Philmore (R251935, ES/M, by Nick's Major Contender-Mulberrys Grace) Mikeal Mulberry, Corinth, KY

Second Place: 1xCH Cinderella Moon (R243318, GSH/F, by Moon Razor-High Points Dirty White Girl) Ron Simmons, Xenia, OH

Third Place: 0xCH Motz's Good Time Charlie (1607937, ES/M, by Pennstar-Motz's Rare Gem) Janessa Hill, Wooster, OH

SILVERDOLLAR SPORTSMAN CLUB

AMATEUR B/F

October 3, 2015 - OH

Judges: Larry Rouch\Joseph Giacomoni

First Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

Second Place: 0xCH Fieldmaster's Gentleman Tucker (SR37130606, GSH/M, by Ch Virginia's Upland Gentleman-Grounds For Divorce) Rex Messner, Perrysville, OH

Third Place: 0xCH Smart Little Skeeter (R254605, GSH/F, by Buckeye Point Ike-Dead Birds "gypsy" On Top) Ron Simmons, Xenia, OH

SILVERDOLLAR SPORTSMAN CLUB

AMATEUR B/F

October 3, 2015 - OH

Judges: Crystal Parrish\Roger Lansdell

First Place: 0xCH Fieldmaster's Gentleman Tucker (SR37130606, GSH/M, by Ch Virginia's Upland Gentleman-Grounds For Divorce) Rex Messner, Perrysville, OH

Second Place: 0xCH Great Lakes Gun Dogs Ozzy (R244512, OTH/M, by Bessy Fleur De Bruyere-Furio Du Clos De La Muyde) Nathan Yoder, Millersburg, OH

Third Place: 0xCH Biebel's Trip To Alabama (SR62996210, BR/F, by Jake Kc Braska-Angel Delight li) Lisa Edgehouse, Olmsted Falls, OH

SILVERDOLLAR SPORTSMAN CLUB OPEN A/F

October 3, 2015 - OH

Judges: Crystal Parrish\Roger Lansdell

First Place: 1xCH Cinderella Moon (R243318, GSH/F, by Moon Razor-High Points Dirty White Girl) Ron Simmons, Xenia, OH

Second Place: 2xCH Motz's Samson (R248357, ES/M, by Pennstar-Motz's Rare Gem) Dick Motz, Akron, OH

Third Place: 0xCH Kei-rin's Family Tradition (R257541, ES/M, by Kei-rin's Velvet Revolver-Cirelyn Summer Bombshell) Shelley Garland, Canton, GA

SILVERDOLLAR SPORTSMANS CLUB OPEN B/F

October 3, 2015 - OH

Judges: Larry Rouch\Joseph Giacomoni

First Place: 1xCH Motz's Abby Road (R248355, ES/F, by Pennstar-Motz's Rare Gem) Dick Motz, Akron, OH

Second Place: 11xCH Last Dance Lily (R242062, GSH/F, by Harrisons Sun Blue Tungsten-Suiters Lady Bella) Tom Rotundo, Orient, OH

Third Place: 0xCH Nutter's Briar Patch (R247725, ES/M, by Quail Trap Tom-Nutters Sweet Briar) Jack Nutter, Dennison, OH

THREE RIVERS BDC AMATEUR A/F

October 10, 2015 - MARYSVILLE, OH

Judges: Crystal Parrish\Floyd Williams

First Place: 0xCH Smart Little Skeeter (R254605, GSH/F, by Buckeye Point Ike-Dead Birds "gypsy" On Top) Ron Simmons, Xenia, OH

Second Place: 0xCH Penmark's First Class (1663093, EP/M, by Hogans Black Snake Shadow-Mohawk)

Mark Rudd, W. Carrollton, OH

THREE RIVERS BDC OPEN A/F

October 10, 2015 - MARYSVILLE, OH

Judges: Crystal Parrish\Floyd Williams

First Place: 0xCH Skipper's Last Trip (1655217, ES/M, by Angie's Dogwood Skipper-Woodcock Ridge Bella) Chase Shouse, Paint Lick, KY

Second Place: 0xCH Great Lakes Gun Dogs Ozzy (R244512, OTH/M, by Bessy Fleur De Bruyere-Furio Du Clos De La Muyde) Nathan Yoder, Millersburg, OH

Third Place: 1xCH Willis Pennstar Jill (1601153, ES/F, by Pennstar-Ohio Buckeye Junie) Randy Cunningham, Culloden, WV

THREE RIVERS BDC OPEN A/F

October 11, 2015 - MARYSVILLE, OH

Judges: Crystal Parrish\Mark Rudd

First Place: 0xCH Woody's Mountain Bean (1650750, ES/M, by Jake's Woody Mountain-Jake's Mountain Tasha) Donovan Stir, Ashville, OH

Second Place: 2xCH Blue Ridge Mandy (1629215, ES/F, by Angie's Dogwood Skipper-Cumberland Lady) Randy Cunningham, Culloden, WV

Third Place: 2xCH Mountain Tekoa Spud (1617264, ES/M, by Tecumseh Medicine Man-Rudd's Running Mable) Leon Lockard, Trenton, OH

REGION: OK

EL RENO A/F

September 19, 2015 - EL RENO, OK

Judges: B.j. Thompson\Joan Thompson

First Place: 0xCH Rockin G's Mary Ann (SR78958903, GSH/F, by Gk's Nuke It-Ridge Run's Dixieland Princess) John George, Newalla, OK

Second Place: 6xCH Heaton's Dakota Trek (R250700, ES/M, by Resa's Trouble Mace-Tekoa Amber Sunrise) Dale Heaton, Allen, TX

Third Place: 0xCH Hank's Rambling River (1619335, EP/M, by Erin's Stoney River-Erin's Go Girl) Chris Preston, Mustang, OK

EL RENO B/F

September 19, 2015 - EL RENO, OK

Judges: Kenneth Dudley\Kelly Price

First Place: 2xCH Rockin G's Warhead (R242-324, GSH/M, by Kyle's Hightailing Luke-Om's Rockin Rusty Black Lace) John George, Newalla, OK

Second Place: 0xCH Barr's Mister Orb (1657340, ES/M, by Resa's Trouble Mace-Barr's Smokin Sassy) Wesley Barr, Abilene, TX

Third Place: 0xCH Abel Is Hooked Up (SR75586902, GSH/M, by Pence's Hook Line And Sinker-Pence's Cuttin The Cash) Chris Preston, Mustang, OK

EL RENO A/F

September 20, 2015 - EL RENO, OK

Judges: B.j. Thompson\Joan Thompson

First Place: 6xCH Toebee Montana To Texas

(R250728, GSH/M, by Montana's Wildfire Grizzly-Roustabout's Patriotic Abby) Dale Heaton, Allen, TX

Second Place: 1xCH Sterndog Norton's Salty Jean's Bean (SR73685301, GWH/F, by Fancy Feather Saltyfoote-Thunderhill's Ricochet) Geoff Sterner, Granbury, TX

Third Place: 0xCH Bck's Guns A Blazing (SR69014804, GSH/M, by Kyle's Hightailing Luke-Om's Rockin Rusty Black Lace) David Lacy, Yukon, OK

EL RENO B/F

September 20, 2015 - EL RENO, OK

Judges: Kenneth Dudley\Kelly Price

First Place: 0xCH Boggy Creek's Babe (1615584, EP/F, by Lacy's Elhew Bkue-Crossfyre Katie) David Lacy, Yukon, OK

Second Place: 0xCH Barr's Mister Orb (1657340, ES/M, by Resa's Trouble Mace-Barr's Smokin Sassy) Wesley Barr, Abilene, TX

Third Place: 2xCH Rockin G's Warhead (R242-324, GSH/M, by Kyle's Hightailing Luke-Om's Rockin Rusty Black Lace) John George, Newalla, OK

OKLAHOMA A/F

October 17, 2015 - EL RENO, OK

Judges: B.j. Thompson\Joan Thompson

First Place: 1xCH Wild Razor (1651521, EP/M, by Wizard Of Boz-Gailen's Lotto Grace) Tom Taplin, Abilene, KS

Second Place: 2xCH Rockin G's Warhead (R242-324, GSH/M, by Kyle's Hightailing Luke-Om's Rockin Rusty Black Lace) John George, Newalla, OK

Third Place: 2xCH Whizbang Black Pearl (1629070, EP/F, by Bo' Darc C W Pat-Whizbang Lil Speckles) David Mcpeak, Shidler, OK

OKLAHOMA B/F

October 17, 2015 - EL RENO, OK

Judges: Kelly Price\Kenneth Dudley

First Place: 2xCH Whizbang Black Pearl (1629070, EP/F, by Bo' Darc C W Pat-Whizbang Lil Speckles) David Mcpeak, Shidler, OK

Second Place: 0xCH Willie's Bo Darc Gracy (1609726, EP/F, by Bo' Darc Fiddlers Immage-Willie's Silly Sally) William Thornton, Panco City, OK

Third Place: 0xCH Oscar Laverne (1642298, ES/M, by Emmy's Apple Jack-Quail Trap Kate) Paul Klingaman, Morrison, OK

OKLAHOMA A/F

October 18, 2015 - EL RENO, OK

Judges: B.j. Thompson\Joan Thompson

First Place: 0xCH Rockin G's Mary Ann (SR78958903, GSH/F, by Gk's Nuke It-Ridge Run's Dixieland Princess) John George, Newalla, OK

Second Place: 0xCH Willie's Bo Darc Gracy (1609726, EP/F, by Bo' Darc Fiddlers Immage-Willie's Silly Sally) William Thornton, Panco City, OK

Third Place: 2xCH Whizbang Black Pearl (1629070, EP/F, by Bo' Darc C W Pat-Whizbang Lil Speckles) David Mcpeak, Shidler, OK

OKLAHOMA B/F

October 18, 2015 - EL RENO, OK
Judges: Kelly Price\Kenneth Dudley

First Place: 0xCH Rockin G's Mary Ann (SR78958903, GSH/F, by Gk's Nuke It-Ridge Run's Dixieland Princess) John George, Newalla, OK
Second Place: 1xCH Barr's Smokin Moonshine R'miley (1642312, ES/F, by Tomoka's Smokin J.r.-Chipper's Little Belle) Ronnie Burnett, Midland, TX
Third Place: 0xCH Bck's Guns A Blazing (SR69014804, GSH/M, by Kyle's Hightailing Luke-Om's Rockin Rusty Black Lace) David Lacy, Yukon, OK

REGION: SC

SOCAL A/F

October 10, 2015 - LOCKWOOD VALLEY, CA
Judges: David Michels\Cindy Hervey

First Place: 2xCH Bronco Springs Baylee (1610155, ES/F, by Barkers Blue Jett-Bitter Creek's Roxie) Bill James, Agua Dulce, CA
Second Place: 0xCH Jagermisters Pistol Annie (SR80653006, GSH/F, by Jagermisters Gunslinger Pete-Moonshines Foxy Heart Gretchen) Jim Wall, Paso Robles, CA
Third Place: 1xCH Hidden Valley's Levi (1651316, ES/M, by Thunderhills Tropper-Toma's Kaye) Craig Beach, King City, CA

SOCAL B/F

October 10, 2015 - LOCKWOOD VALLEY, CA
Judges: Ronald Knesal\Glenn Roederer

First Place: 1xCH Hidden Valley's Levi (1651316, ES/M, by Thunderhills Tropper-Toma's Kaye) Craig Beach, King City, CA
Second Place: 0xCH Jagermisters Pistol Annie (SR80653006, GSH/F, by Jagermisters Gunslinger Pete-Moonshines Foxy Heart Gretchen) Jim Wall, Paso Robles, CA
Third Place: 0xCH Firestorms Smokin Mistress Aka Miss (SR79632101, BR/F, by Fc Firestorm's Mega Chip Of Smoke-Gambler's Blaze'n Gunn) John Goit, Lancaster, CA

SOCAL A/F

October 11, 2015 - LOCKWOOD VALLEY, CA
Judges: Tyler Mitchell\Timm Cleaver

First Place: 1xCH Histep Crosswind Kennedy's Curly To (SR54377002, GSH/M, by Crosswind Truckin Chopper-Histep Screamin Eagle Addie) John Hervey, Manteca, CA
Second Place: 0xCH Blue Moon Dieter (SR73437104, GSH/M, by Mischief Jake Kalin-Rockin Dottie Kalin) Mark Dieter, Visalia, CA
Third Place: 1xCH Histep Crosswind Megan's Hoosier Gi (SR54377001, GSH/F, by Crosswind Truckin Chopper-Histep Screamin Eagle Addie) John Hervey, Manteca, CA

SOCAL B/F

October 11, 2015 - LOCKWOOD VALLEY, CA
Judges: Don Alfano\Ronald Knesal

First Place: 0xCH Ginger Snap Katie (R234082, ES/F, by Pennstar-Trapper's Ruff Ginger) Dale Ikuta, San Jose, CA
Second Place: 0xCH Wildwings Benelli (SR697266, GWH/F, by Trigger Thundering Wildwings-Moore's Tazer Razor Jaker) Joe Langlois, Penngrove, CA
Third Place: 0xCH Lmk's Suelution (SR70118402, GSH/F, by Diego Caboose Of Blackacre-Lmk Babelution) Christina Abshire, Bakersfield, CA

REGION: SCR

TOKEENA STR A/F

October 10, 2015 - SENECA, SC
Judges: Edward Purdie\Gerald Pannell

First Place: 2xCH Duncan Creeks Nebb (SR57470703, GSH/F, by Turbo Thunder Gozz-Windwalker Tenderfoot Gozz) James Sims, Lenoir, NC
Second Place: 1xCH Flatland's Sir Brennan (R252032, EP/M, by Flatland's Elhew Buddy-Red River's Georgia Princess) Brennan Greene, Murrayville, GA
Third Place: 0xCH T T's Tuff Enuff (1656386, ES/M, by Tt's Aldo Rain-Whitewater's Little Annie) Shawn Greenway, Gillsville, GA

TOKEENA STR B/F

October 10, 2015 - SENECA, SC
Judges: Brandon Pritchett\Kyle Taylor

First Place: 1xCH Tt's Stonethrower (1645662, EP/M, by Erin's Stoney River-Millwee's Ginger Mcgee) Charles Hiland, Canton, GA
Second Place: 0xCH Dd's The Georgia Peach (SR7448390, BR/m, by Bo's Beeline Renegade-Chief's Its Greek To Me) Dan Miles, Cumming, GA
Third Place: 3xCH Tokeena Archie (R251674, EP/M, by Rock Acre Blackhawk-Tc's Elhew Ghost) Jeff Joyner, Anderson, SC

TOKEENA STR B/F

October 10, 2015 - SENECA, SC
Judges: Tina Sterner\Kyle Taylor

First Place: 1xCH Tt's Stonethrower (1645662, EP/M, by Erin's Stoney River-Millwee's Ginger Mcgee) Charles Hiland, Canton, GA
Second Place: 0xCH Dd's The Georgia Peach (SR7448390, BR/m, by Bo's Beeline Renegade-Chief's Its Greek To Me) Dan Miles, Cumming, GA
Third Place: 3xCH Tokeena Archie (R251674, EP/M, by Rock Acre Blackhawk-Tc's Elhew Ghost) Jeff Joyner, Anderson, SC

TOKEENA STR A/F

October 11, 2015 - SENECA, SC
Judges: Edward Purdie\Gerald Pannell

First Place: 1xCH Buck's Chance (R236326, ES/M, by Beng Brothers High Roller-Berg Brothers Sidney) Ken Buck, Suwanee, GA
Second Place: 0xCH Taylor's Honky Tonk Lady

(1642737, EP/F, by Sawyers Little Cos-Bull's Ting Dancer) Kyle Taylor, Erwin, NC
Third Place: 0xCH Katie Lee's Wild Side (R248938, EP/F, by Whipporwill Wild Again-Lyons Katie Lee) Whitley Stephenson, Smithfield, NC

TOKEENA STR B/F

October 11, 2015 - SENECA, SC
Judges: Brandon Pritchett\Bill Greene

First Place: 3xCH Tokeena Archie (R251674, EP/M, by Rock Acre Blackhawk-Tc's Elhew Ghost) Jeff Joyner, Anderson, SC
Second Place: 1xCH Buck's Chance (R236326, ES/M, by Beng Brothers High Roller-Berg Brothers Sidney) Ken Buck, Suwanee, GA
Third Place: 0xCH Hibriten's Gen. William Henry Fitzh (SR71888803, BR/M, by Beeline Bullet's Oxidation-Vanpo's Ky Queen) Greg Vaughn, Lenoir, NC

TOKEENA STR B/F

October 11, 2015 - SENECA, SC
Judges: Tina Sterner\Bill Greene

First Place: 3xCH Tokeena Archie (R251674, EP/M, by Rock Acre Blackhawk-Tc's Elhew Ghost) Jeff Joyner, Anderson, SC
Second Place: 1xCH Buck's Chance (R236326, ES/M, by Beng Brothers High Roller-Berg Brothers Sidney) Ken Buck, Suwanee, GA
Third Place: 0xCH Hibriten's Gen. William Henry Fitzh (SR71888803, BR/M, by Beeline Bullet's Oxidation-Vanpo's Ky Queen) Greg Vaughn, Lenoir, NC

SCR A/F

October 17, 2015 - CHESTER, SC
Judges: Gene Frye\Bill Johnson

First Place: 2xCH Blaze's Lone Ranger (R251964, EP/M, by Black Magic Blaze-Morris Elhew D) Chase Cogar, Beckley, WV
Second Place: 3xCH Will And Wades Little Kate (SR40688008, GSH/F, by Sharp Shooters Man In Black-Adyssey's Hustlin Kate) Berkley White, Myrtle Beach, SC
Third Place: 0xCH Ringneck's Honky Tonk Pete (1626103, EP/M, by Honky Tonk Cash-Honky Tonk Heartbreak) Brian Rick, Stewart, MN

SCR B/F

October 17, 2015 - CHESTER, SC
Judges: Anthony Sluder\Ken McNabb

First Place: 5xCH Peaches River Dan (R246097, EP/M, by Elhew Sidewinder-Yellow River Peaches) Ted Cook, London, KY
Second Place: 0xCH Windchimes Rock Solid (SR71250201, GSH/M, by Lb's Ohi Hun Boggy Groom-Windchime's Joyken Baylee) Stacie Smith, Chester, SC
Third Place: 2xCH Kate's Big Shot (SR61297009, GSH/M, by Lances Mr. Executive-Will And Wades Little Kate) Berkley White, Myrtle Beach, SC

SCR A/F

October 18, 2015 - CHESTER, SC
Judges: Gene Frye\Bill Johnson

First Place: 3xCH Will And Wades Little Kate (SR40688008, GSH/F, by Sharp Shooters Man In Black-Adyssey's Hustlin Kate) Berkley White, Myrtle Beach, SC

Second Place: 0xCH Bo's Beeline Renegade (SR34857201, BR/M, by Nolan's Last Bullet-Beeline Highroller) Daniel Miles, Robinson, TX

Third Place: 0xCH Hands Ramblin Willie (SR76473301, GSH/M, by Nelson's Carolina Hurricane Flint-Ford's Texas Tornado) Dale Hand, Loris, SC

SCR B/F

October 18, 2015 - CHESTER, SC
Judges: Anthony Sluder\Ken McNabb

First Place: 6xCH Tt's Fiddlin Fibber (R247576, EP/M, by Elhew Fibber Mcgee-Taylor's Fiddling Sue) R.b. Garrett Iii, Ball Ground, GA

Second Place: 0xCH Dd's The Georgia Peach (SR7448390, BR/m, by Bo's Beeline Renegade-Chief's Its Greek To Me) Dan Miles, Cumming, GA

Third Place: 0xCH Tokeena Ted (1649722, EP/M, by Four Star's Bull-Tokeena's Elhew Tina) Jim Turner, Seneca, SC

REGION: VA

FRONT ROYAL GROUSE HUNTERS A/F

September 26, 2015 - VA
Judges: John Adkerson\Ken Sikes

First Place: 0xCH Grouselands Trapper (SR77493707, BR/M, by Grouselands Long Haul-Grouselands Hokie) Stephen Whittington, Front Royal, VA

Second Place: 2xCH Grouselands Hokie (SR51728201, BR/F, by Grouselands Long Haul-Londerees's Silly) Stephen Whittington, Front Royal, VA

Third Place: 0xCH Fox Hollow Gin (R246078, ES/F, by Tomoka's Smokin Gun-Fox Hollow Shooter) Randy Fairfield, Forest, VA

FRONT ROYAL GOUSE HUNTERS B/F

September 26, 2015 - VA
Judges: W. Keith Hudson\Bill Berkley

First Place: 0xCH Grouselands Trapper (SR77493707, BR/M, by Grouselands Long Haul-Grouselands Hokie) Stephen Whittington, Front Royal, VA

Second Place: 0xCH Long Mountain Moxie (1645499, ES/F, by Tomoka's Smokin Gun-Fox Hollow Shooter) Bernie Davis, Lynchburg, VA

Third Place: 4xCH Fox Hollow Whiskey (R246077, ES/M, by Tomoka's Smokin Pete-Fox Hollow Breeze) Randy Fairfield, Forest, VA

FRONT ROYAL GOUSE HUNTER B/F

September 27, 2015 - VA
Judges: Sean Fleming\Donald Bowyer

First Place: 0xCH Adkerson Farm's Copper Bullet (SR77493703, BR/M, by Grouselands Long Haul-

Grouselands Hokie) John Adkerson, Danville, VA
Second Place: 0xCH Grouselands General Ike (SR77493706, BR/M, by Grouselands Long Haul-Grouselands Hokie) Stephen Whittington, Front Royal, VA
Third Place: 0xCH Carolina Girl's King David (1643722, ES/M, by Fox Hollow Whiskey-Carolina Pirate's Esther) Ken Sikes, Nashville, NC

FRONT ROYAL GROUSE HUNTERS A/F

September 27, 2015 - VA
Judges: Dave Jackson\Leonard Giesecker Iii

First Place: 4xCH Cripple Creek's No Fear (SR57704003, GSH/M, by Wrights Porters Point Amells Pride-Cripple Creek's Lilly) Matthew Bass, Spring Hope, NC

Second Place: 0xCH Long Mountain Moxie (1645499, ES/F, by Tomoka's Smokin Gun-Fox Hollow Shooter) Bernie Davis, Lynchburg, VA

Third Place: 0xCH Wayne's Smokepole (1619825, ES/M, by Wayne's Tomoka Jake-Allison's Betsy Boom) W. Keith Hudson, Goode, VA

BLUE RIDGE STR A/F

October 10, 2015 - FOREST, VA
Judges: Stephen Whittington\Ken Sikes

First Place: 0xCH Captain Fred's Rose (R252732, BR/F, by Vaughn's Dirtroad John-Bitty's Last Kj) Leonard Giesecker Iii, Stevensville, MD

Second Place: 4xCH Cripple Creek's No Fear (SR57704003, GSH/M, by Wrights Porters Point Amells Pride-Cripple Creek's Lilly) Matthew Bass, Spring Hope, NC

Third Place: 0xCH Pigeon River Jenny (1644501, EP/F, by Pigeon River Bull-Beckley's Black Sunshine) Bill Berkley, Goode, VA

BLUE RIDGE STR A/F

October 11, 2015 - FOREST, VA
Judges: Bill Berkley\John Adkerson

First Place: 0xCH Quail Roost's Dakota Anne (SR45774409, GSH/F, by Ike Otto-Echo Of Dakota) Tina Bass, Spring Hope, NC

Second Place: 0xCH Long Mountain Moxie (1645499, ES/F, by Tomoka's Smokin Gun-Fox Hollow Shooter) Bernie Davis, Lynchburg, VA

Third Place: 0xCH Long Mountain Jewel (1645498, ES/F, by Tomoka's Smokin Gun-Fox Hollow Shooter) Bernie Davis, Lynchburg, VA

CRIPPLE CREEK KENNELS A/F

October 17, 2015 - SPRING HOPE, NC
Judges: Randy Fairfield\Bill Clark

First Place: 0xCH Captain Fred's Duke (R246082, BR/M, by Lone Star's Ace-Maggie's Little Bit O' Bullet) Leonard Giesecker Iii, Stevensville, MD

Second Place: 0xCH Grouselands Trapper (SR77493707, BR/M, by Grouselands Long Haul-Grouselands Hokie) Stephen Whittington, Front Royal, VA

Third Place: 0xCH Pending (PENDING, OTH/F, by -) No Mbr # For Old Data, Plainfield, IN

CRIPPLE CREEK KENNELS A/F

October 18, 2015 - SPRING HOPE, NC
Judges: Bernie Davis\Alvin Bailey

First Place: 0xCH Jack's Carolina Boaz (1656281, ES/M, by Blue Ridge Buckwheat-Needlepoint Miss B) Ken Sikes, Nashville, NC

Second Place: 0xCH Cripple Creek's Big Hammer (SR79590503, GSH/M, by Cripple Creek's No Fear-Miley Anne's Cripple Quail) Jody Bass, Spring Hope, NC

Third Place: 0xCH Grouselands Trapper (SR77493707, BR/M, by Grouselands Long Haul-Grouselands Hokie) Stephen Whittington, Front Royal, VA

REGION: WI

BRILLION TRIAL GROUNDS A/F

August 29, 2015 - BRILLION, WI
Judges: John Holder\Steve Rossman

First Place: 0xCH Beeline's Good Times Wyatt (SR64426307, BR/M, by Beeline Bullet's Proof-M & W's Wink Time Tipper) Bob Russell, Tomahawk, WI

Second Place: 1xCH Spice Of Life Iv (SR31691201, BR/F, by Jaco Dela Princessa-Belle De La Cour) Clark Williams, Van Dyne, WI

Third Place: 0xCH Gambles Circle-n-silk (SR82842709, GSH/F, by Dc Gamble's Benney The Jet Mh-Fc Gamble's Jump'n Jolene Sh) Roger Hojnacki, West Bend, WI

BRILLION TRIAL GROUNDS A/F

August 30, 2015 - BRILLION, WI
Judges: Steve Rossman\Michael Leslie

First Place: 4xCH Vande Hei's Ritz's Bouncin Back (R250163, BR/F, by Beeline Bullet's Proof-Vande Hei's Put'n On The Ritz) Chuck Vande Hei, De Pere, WI

Second Place: 2xCH Vande Hei's Little Dirty Dog (SR71888802, BR/F, by Beeline Bullet's Oxidation-Vanpo's Ky Queen) Chuck Vande Hei, De Pere, WI

Third Place: 1xCH Vande Hei's Ritz's Final Encore (R250164, BR/F, by Beeline Bullet's Oxidation-Vande Hei's Put'n On The Ritz) Chuck Vande Hei, De Pere, WI

OTTAWA A/F

September 19, 2015 - OTTAWA WI
Judges: Steve Rossman\Stefan England

First Place: 3xCH Rebel Rouser Smokin Sparks (SR64995401, VIZ/F, by Rebel Rouser Wimp Et-Rebel Rouser Smokin Bandeta) Rodger Robak, Orland Park, IL

Second Place: 0xCH Burroaks Dirty Girl (1659941, ES/F, by Swift Rock Boone-Shakit Off) Shane Tointon, Oronoco, MN

Third Place: 2xCH Vande Hei's Little Dirty Dog (SR71888802, BR/F, by Beeline Bullet's Oxidation-Vanpo's Ky Queen) Chuck Vande Hei, De Pere, WI

UNITED STATES POSTAL SERVICE®

Statement of Ownership, Management, and Circulation (Requester Publications Only)

1. Publication Title: National Shoot To Retrieve Field Trial Association

2. Publication Number: 1 0 9 8 - 4 4 2 9

3. Filing Date: 11/13/15

4. Issue Frequency: Bi-Monthly

5. Number of Issues Published Annually: 6

6. Annual Subscription Price (if any): \$50.00

7. Complete Mailing Address of Known Office of Publication (Not printer) (Street, city, county, state, and ZIP+4®): 203 N Mill Street, Plainfield IN 46168

Contact Person: Julia Herwehe

Telephone (include area code): 317-839-4059

8. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not printer): 203 N Mill Street, Plainfield IN 46168

9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor (Do not leave blank):

Publisher (Name and complete mailing address): Modern Litho: 6009 Stertzer Rd, Jefferson City MO 65101

Editor (Name and complete mailing address): Julia Herwehe: 203 N Mill Street, Plainfield IN 46168

Managing Editor (Name and complete mailing address): Same as above

10. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a nonprofit organization, give its name and address.)

Full Name: National Shoot To Retrieve Field Trial Association, Inc.

Complete Mailing Address: 203 N Mill Street, Plainfield IN 46168

11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box: ☒ None

Full Name: Complete Mailing Address:

12. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates) (Check one):

The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes:

☐ Has Not Changed During Preceding 12 Months

☐ Has Changed During Preceding 12 Months (Publisher must submit explanation of change with this statement.)

PS Form 3526-R, July 2014 (Page 1 of 4) (See instructions page 4) PSN: 7530-09-000-8855 PRIVACY NOTICE: See our privacy policy on www.usps.com

13. Publication Title		14. Issue Date for Circulation Data Below	
National Shoot To Retrieve Field Trial Association		Oct/Nov 2015	
15. Extent and Nature of Circulation		Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
Paid Members			
a. Total Number of Copies (Net press run)		1867	1800
b. Legitimate Paid and/or Requested Distribution (By mail and outside the mail)	(1) Outside County Paid/Requested Mail Subscriptions stated on PS Form 3541. (Include direct written request from recipient, telemarketing, and internet requests from recipient, paid subscriptions including nominal rate subscriptions, employer requests, advertiser's proof copies, and exchange copies.)	1705	1664
	(2) In-County Paid/Requested Mail Subscriptions stated on PS Form 3541. (Include direct written request from recipient, telemarketing, and internet requests from recipient, paid subscriptions including nominal rate subscriptions, employer requests, advertiser's proof copies, and exchange copies.)	0	0
	(3) Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid or Requested Distribution Outside USPS®	0	0
	(4) Requested Copies Distributed by Other Mail Classes Through the USPS (e.g., First-Class Mail®)	0	0
c. Total Paid and/or Requested Circulation (Sum of 15b (1), (2), (3), and (4))		1705	1664
d. Non-requested Distribution (By mail and outside the mail)	(1) Outside County Nonrequested Copies Stated on PS Form 3541 (include sample copies, requests over 3 years old, requests induced by a premium, bulk sales and requests including association requests, names obtained from business directories, lists, and other sources)	0	0
	(2) In-County Nonrequested Copies Stated on PS Form 3541 (include sample copies, requests over 3 years old, requests induced by a premium, bulk sales and requests including association requests, names obtained from business directories, lists, and other sources)	0	0
	(3) Nonrequested Copies Distributed Through the USPS by Other Classes of Mail (e.g., First-Class Mail, nonrequestor copies mailed in excess of 10% limit mailed at Standard Mail® or Package Services rates)	0	0
	(4) Nonrequested Copies Distributed Outside the Mail (include pickup attend, trade shows, showrooms, and other sources)	0	0
e. Total Nonrequested Distribution (Sum of 15d (1), (2), (3) and (4))		0	0
f. Total Distribution (Sum of 15c and e)		1705	1664
g. Copies not Distributed (See Instructions to Publishers #4, (page #3))		162	136
h. Total (Sum of 15f and g)		1867	1800
i. Percent Paid and/or Requested Circulation (15c divided by 15f times 100)		100%	100%

* If you are claiming electronic copies, go to line 16 on page 3. If you are not claiming electronic copies, skip to line 17 on page 3.

UNITED STATES POSTAL SERVICE®

Statement of Ownership, Management, and Circulation (Requester Publications Only)

16. Electronic Copy Circulation: n/a

Average No. Copies Each Issue During Preceding 12 Months

No. Copies of Single Issue Published Nearest to Filing Date

a. Requested and Paid Electronic Copies: 0

b. Total Requested and Paid Print Copies (Line 15c) + Requested/Paid Electronic Copies (Line 16a): 0

c. Total Requested Copy Distribution (Line 15f) + Requested/Paid Electronic Copies (Line 16a): 0

d. Percent Paid and/or Requested Circulation (Both Print & Electronic Copies) (15h divided by 15f times 100): 0

I certify that 50% of all my distributed copies (electronic and print) are legitimate requests or paid copies.

17. Publication of Statement of Ownership for a Requester Publication is required and will be printed in the DEC/JAN issue of this publication.

18. Signature and Title of Editor, Publisher, Business Manager, or Owner: Julia Herwehe, Editor

Date: 10/14/15

scorecard continued

OTTAWA B/F

September 19, 2015 - OTTAWA, WI

Judges: Kay Quaintance\Dennis Sibley

First Place: 4xCH Vande Hei's Ritz's Bouncin Back (R250163, BR/F, by Beeline Bullet's Proof-Vande Hei's Put'n On The Ritz) Chuck Vande Hei, De Pere, WI

Second Place: 1xCH Burr Oaks Ziggy (1619553, ES/M, by Ledgerview Smokin Zeke-Ledgerview Smokin Joy) Shane Tointon, Oronoco, MN

Third Place: 0xCH Tointon's Pistol Annie (1660402, ES/F, by Resa's Nic-Rnr's Maggie) Shane Tointon, Oronoco, MN

OTTAWA A/F

September 20, 2015 - OTTAWA, WI

Judges: John Holder\Kevin Brien

First Place: 0xCH Pending (PENDING, OTH/F, by -)

No Mbr # For Old Data, Plainfield, IN

Second Place: 5xCH Vande Hei's Rimarda Jack (R251543, BR/M, by J.w.'s Bet'n On A Chance-Vande Hei's Put'n On The Ritz) Amy Brien, Depere, WI

Third Place: 1xCH Gin's Island Breeze (R234233, ES/F, by Boomer's X Rated-Tall Oaks Windsor) Ginger Lemmenes, Waupun, WI

OTTAWA B/F

September 20, 2015 - OTTAWA, WI

Judges: Michael Leslie\Stefan England

First Place: 0xCH Tointon's Pistol Annie (1660402, ES/F, by Resa's Nic-Rnr's Maggie) Shane Tointon, Oronoco, MN

Second Place: 2xCH Vande Hei's Little Dirty Dog (SR71888802, BR/F, by Beeline Bullet's Oxidation-Vanpo's Ky Queen) Chuck Vande Hei, De Pere, WI

Third Place: 0xCH Dreiffe's Natasha (SR51280308, GSH/F, by Caden's Ruger Weltmeister-Foxview's Sasha) Arthur Femling, Pulaski, WI

Seek, Point, and Retrieve

THE

Pointing Dog®

JOURNAL

It seems so easy. NSTRA competitors know it's anything but. To compete and win takes training, dedication, and skill. And for 16 years, that's what we've been all about.

And now, we're a multimedia event:

- 6 great issues a year
- Special e-mail articles of our *Traveling Wingshooter* gamebird forecasts, right before the season
- Access to our subscribers-only website content that includes a bulletin board; exclusive articles; and video shooting tips, wingshooting adventures, and dog-training lessons.

Visit our website at www.pointingdogjournal.com to see samples of our on-line content and to order a current, no-obligation examination issue of *The Pointing Dog Journal* — the Sporting Dog Authority.

OR CALL

800-447-7367

for your no-obligation issue

REGIONAL TRIALING

ARIZONA

Saturday A Field winners were:

- 1st Place, Wedo, EP, Owner Brian Rebello, score 988.5
- 2nd Place, Doc, GSP, Owner Mike Kitchens, score 880.6
- 3rd Place, Tessa, GSP, Owner Marty Elliott, score 875.5
- 4th Place, Daja, GSP, Owner Bill Blose, score 676.5

Saturday B Field winners were:

- 1st Place, Emma, EP, Owner John Trout, score 941
- 2nd Place, Ruby, EP, Owner Brian Rebello, score 808
- 3rd Place, Daja, GSP, Owner Bill Blose, score 798
- 4th Place, Sid, EP, Owner John Trout, score 695.5

Sunday A Field Winners were:

- 1st Place, Sid, EP, Owner John Trout, score 1,034.5
- 2nd Place, Ruby, EP, Owner Brian Rebello, score 859
- 3rd Place, Tessa, GSP, Owner Marty Elliott, score 813
- 4th Place, Rhody, EP, Owner Joey Afonso, score 766

Sunday B Field winners were:

- 1st Place, Tessa, GSP, Owner Marty Elliott, score 959
- 2nd Place, JoJo, GSP, Owner Brian & Debbie Carnahan, score 875
- 3rd Place, Rocky, GSP, Owner Brad Christensen, score 797
- 4th Place, Ruby, GSP, Owner Debbie & Brian Carnahan, score 711

Arizona Autumn" Double/Double trial held on October 24 & 25

The Arizona Region had a great summer season in the mountains near Flagstaff, AZ and held our last trial up in the mountains on October 24 & 25 at the Kendrick Park trial grounds.

John Trout had another good weekend with his Region high point leading dog Emma, getting another first place finish on Saturday while scoring a first place on Sunday as well with his other Pointer, Sid.

Marty Elliott ran his young GSP Tessa 4 times and scored a first place and two third place finishes with his really good looking, up-and-coming 2 year old Tessa.

Starting November 21st our trials move south to the Mearns quail country southeast of Tucson, AZ, near Sonoita. We have trials scheduled every month from November through February. If you have ever wanted to come hunt Mearns quail and maybe run a trial on the same trip, take a look at our website for the trial schedule at aznstra.com. Mearns quail season opens on December 4th and runs through February 7th and the Gambel and Scaled quail seasons opened already and both run till February 7th as well.

continued next page

GEORGIA

NSTRA Dogs Do it All!

This is the photo where I got my first point with my dog, Hank (Kei-Rin's Family Tradition). We were at the Silver Dollar Sportsman Club Trial in Ohio on October 3. Hank and I are third place! He is an AKC Show Champion and he has 2 senior hunter passes in AKC as well as a Judges Award of Merit at the English Setter National Field Trial. He's a good boy.

OHIO

Mahoney Farms 9/12/2015
Chase Shouse and his dog Trip took their first placement in their first NSTRA trial. Congratulations on your 3rd placement!

Bandit owned and handled by Bob Vibonese Sr. took 1st place on 9/12/15

2nd Zeke/Rod Howard 3rd Trip/Chase Shouse 4th Kate/Tytuss Rudd (Bert Scali owner)

Mahoney Farms 9/13/2015
1st Sammie/Dick Motz, 2nd Molly/Rex Messner (not pictured), 3rd Kate/Tytuss Rudd (owner Bert Scali), 4th Apple/Brittany Rudd

Mahoney Farms 9/26/2015
1st Sammie/Dick Motz 2nd Clover/Mark Rudd 3rd King/Jim Mahoney

Silver Dollar / Wooster, OH 10/3/15
Field A 1st Jewel/Ron Simmons 2nd Sammie/Dick Motz 3rd Hank/Shelly Garland

Field B 1st Abby/Dick Motz 3rd Patch/Jack Nutter (not pictured, 2nd Lily, 4th Chase, both owned and handled by Tom Rotundo

Shelly Garland from the Georgia Region ran her setter Hank and took his first NSTRA placement. Congratulations to both from the Ohio Region!

Chester, SC October 17 A Field

Chester, SC October 17 B Field

Chester, SC October 18 A Field

Chester, SC October 18 B Field

Armenia Winds Pointing Breeds Club had a beautiful weekend for a field trial!

The first brace in A field started off with one dog finding 5/5 and a back. Mike Barker from Ringgold, NC ran Chase Cogar's (from Beckley, West Virginia) pointer, Blaze's Lone Ranger and finished with a score of 1252. That score held all day, but Mike ran his own male pointer, Ringneck's Honky Tonk Pete in the 4th brace coming close with a 1010 score. Mike held on to 1st and 2nd until the 10th brace, when Berkley White from Myrtle Beach, SC scored a 1024 with his GSP female named Will and Wades Little Kate moving her into 2nd place. Then in the 12th Brace Joy Fleming from Chester, SC finished 4th with a 975.5 with her GSP female, Windchime's Joyken Baylee. All the dogs had great braces and performed like champions. It could have gone any way. The competition was that close.

The B Field also had close braces with Berkley White finishing the first brace with Kate's Big Shot scoring an 819. Shot held on to 1st until the 4th brace when Stacie Smith from Chester, handled her own dog Windchime's Rock Solid, "Stone", a GSP male, to a 907 score placing her in 1st place. In the 5th brace, RB Garrett handled his own dog, King's Court Hank, an English setter to a 729 score placing him in 3rd place until Ed Ford, handled Ted Cook's male pointer, Peaches River Dan to a 948.6 score pushing everybody back a placement. All of the B field's scores were very close and it was a nail-biting day until the very end.

Our judges for the A Field were Gene Frye and Bill Johnson and the B Field judges were Anthony Sluder and Ken McNabb. Lunch was also delicious with homemade Chicken Stew, cornbread, and cake served by Cathy McKay.

On Sunday, we had another nail-biter day with A Field having Berkley White and his "Kate" dog finishing with a 1091. Berkley's "Shot" dog finished the 8th brace with an 827 score. Berkley held on to 1st and 2nd place until Dan Miles from Cumming, GA, ran his 9 year old male Brittany, Bo's Beeline Renegade in the 9th brace and finishing with a 1075.2 score. Then in the 13th brace Dale Hand ran his GSP/male Hands Ramblin Willie to a 1051 score to finish him in 3rd place.

The B field was another close finish, with Jim Turner from Seneca, SC finishing his Pointer/male with a 739 score putting him in 1st place in the 5th brace. In the next brace, William Pickard from Bartow, Florida, finished his pointer/male, Hackberry's Fredo Ice with a 695 finish. Then in the 7th brace, Dan Miles handled DD's The Georgia Peach "Ty" his Brittany male to a 752 finish putting him in first place. But that wouldn't hold up either because RB Garrett, from Ballground, GA, finished the 13th brace with his setter male, TT's Fiddlin' Fibber, "Buddy" with a 1092.25 finish pushing everybody back a placement.

We had our same judges again Sunday and Cathy served another delicious meal.

All in all, we had a great weekend. The first trial hosted by AWPBC did not go without a few glitches here and there, but overall it was a great trial. We are all looking forward to the spring when we will definitely be hosting another double/double.

FIRST TIME PLACEMENTS

The National Office now requires a copy of the dog's registration certificate for first time placements. This can either be submitted by the owner or the trial chairman. We will accept copies by fax (317-839-4197), e-mail (office@nstra.org) or a photocopy by regular mail.

TRIAL FORMAT: OPEN

<i>Registered Name</i>	<i>Date of Placement</i>	<i>Breed</i>	<i>Sex</i>	<i>Owner Name</i>	<i>City and State</i>
TK'S GINGER GUNN'S-A-BLAZE'N	9/26/2015	Brittany	F	KELLEY, TIM	CADDO MILLS, TX
PENMARK'S FIRST CLASS	10/10/2015	English Pointer	M	RUDD, MARK	W. CARROLLTON, OH
SMART LITTLE SKEETER	9/12/2015	German Shorthair	F	SIMMONS, RON	XENIA, OH
NUTTER'S MARVELOUS MACI	9/13/2015	English Setter	F	NUTTER, JACK	DENNISON, OH
SCHULHAUSKEEPER OF THE STARS	8/22/2015	German Shorthair	M	HAUSEMAN, JARED	PERRYSBURG, OH
BLACKTHORN BIGSHOT MAXINE	8/22/2015	German Shorthair	F	RUTKOWSKI, CRAIG	RIVERVIEW, MI
TK'S MICRO BLUE DIAMOND RUNNER,	9/26/2015	Brittany	M	KELLEY, TIM	CADDO MILLS, TX
MILEY'S SHOT OF JACK	10/11/2015	Brittany	M	MILEY, JOSHUA	CLINTON, AR
CLYDE FISTY ONE	9/27/2015	Brittany	M	ROGERS, RICKEY	LONGVIEW, TX
TK'S BLAZE'N GUNNER BOY BAN-DEE	9/27/2015	Brittany	M	KELLEY, TIM	CADDO MILLS, TX
QUAIL VALLEY CLAY BULLET	10/3/2015	Brittany	M	KENNEDY, CLINTON	COOKEVILLE, TN
SUE BAD GIRL	10/3/2015	English Pointer	F	HAWKERSMITH, STEVE	TULLAHOMA, TN
BEAM ME UP SCOTTY	10/3/2015	German Shorthair	M	MIZE, LARRY	PULASKI, TN
MISS LADY II	10/3/2015	Brittany	F	HUGHEY, MARK	KILLEN, AL
TEXAS TRIPLE TROUBLE'S REBEL'S	10/10/2015	Brittany	M	KOSTER, CHRIS	MCKINNEY, TX
AUTRY'S RACIE PATCHES	10/11/2015	English Setter	F	AUTRY, STEVE	HENDERSON, TN
BUGS RUNNIN RANGER	9/26/2015	Brittany	M	TOLER, VANCE	KELLER, TX
I'M SALLY ANN	10/10/2015	English Setter	F	ANDERSON, BRUCE	OVERBROOK, KS
ZEUS LITTLE DEUCE COOPER	9/20/2015	German Shorthair	M	THOMAS, JIM	MOORESVILLE, IN
KICKAPOO SIOUX TOO	9/19/2015	English Setter	F	PARIENT JR, ROGER	LIZTON, IN
TALL GRASS RISING MOON	9/7/2015	German Shorthair	F	HAUSER III, WADE	CLIVE, IA
PHIPPS' DANNER VON GREIF	9/27/2015	German Shorthair	M	PHIPPS, PAUL	NEW VIRGINIA, IA
HIBRITEN'S GEN. WILLIAM HENRY FITZH	10/11/2015	Brittany	M	VAUGHN, GREG	LENOIR, NC
KICKAPOO'S DAKOTA	8/29/2015	English Setter	F	LAVOIE, ETIENNE	STE-CROIX, QC
PRALINE	8/29/2015	Brittany	F	DUHAMEL, MICHEL	PREVOST, QC
RAWDIN'S RIGHTEOUS REIGN	9/12/2015	English Pointer	M	RAWDIN, JOHN	FOOSLAND, IL
SHADOWROCK'S RAT DOG	9/20/2015	German Shorthair	M	TANGEMAN, AMANDA	ALVO, NE
SNAKE ISLAND APPLE PIE	9/13/2015	English Setter	F	RUDD, BRITTANY	FRANKLIN, OH
FIRESTORMS SMOKIN MISTRESS AKA	10/10/2015	Brittany	F	GOIT, JOHN	LANCASTER, CA
SKIPPER'S LAST TRIP	9/12/2015	English Setter	M	SHOUSE, CHASE	PAINT LICK, KY
BLACK MOUNTAIN BUCK	8/22/2015	English Setter	M	COOK, DAVID	MARANA, AZ
CAPTAIN FRED'S ROSE	10/10/2015	Brittany	F	GIESEKER III, LEONARD	STEVENSVILLE, MD
LMK'S SUELUTION	10/11/2015	German Shorthair	F	ABSHIRE, CHRISTINA	BAKERSFIELD, CA
GRASSY LAKE TURBO	9/12/2015	English Pointer	M	HOLDER, JOHN	RIO, WI
BEAVER OAKS CHUD AIMUS STRAIGHT	9/26/2015	Brittany	M	SIEVERS, DON	ANKENY, IA
TEXAS TRIPLE TROUBLE'S ARKANSAS	10/3/2015	Brittany	M	KOSTER, CHRIS	MCKINNEY, TX
RAJUN CAJUN BARON	10/11/2015	German Shorthair	M	LEE, MICHAEL	INDIANAPOLIS, IN
THEY CALL ME BUSTER	10/3/2015	English Pointer	M	MEREDITH, JIMMY	SUMMERTOWN, TN
KEI-RIN'S FAMILY TRADITION	10/3/2015	English Setter	M	GARLAND, SHELLEY	CANTON, GA
LINDSEY'S LIL MAGIC LEVI	9/27/2015	English Pointer	M	HACKMAN, DAVID	VAIL, AZ
ONE FOR HER	9/26/2015	English Setter	F	KARNES, STEVE	DES MOINES, IA
FANCY ELHEW LEXY	9/20/2015	English Pointer	F	PRIOR, ROLLY	SHERMAN, IL

First time placement continued:

LEO'S TUFF LOVIN	9/27/2015	German Shorthair	F	HYLER, JASON	BROOKSHIRE, TX
JDUBS SMOKEN A LEFTY	9/19/2015	German Shorthair	F	TANGEMAN, RANDY	ALVO, NE
QUAIL VALLEY'S FIRST RATE	9/27/2015	German Shorthair	F	FELLERS, ADAM	BONDURANT, IA
HE'S GEORGE JONES	10/3/2015	English Pointer	M	KOON, MACK	TALBOTTON, GA
GAMBLES CIRCLE-N-SILK	8/29/2015	German Shorthair	F	HOJNACKI, ROGER	WEST BEND, WI
PULL THE TRIGGER	9/26/2015	English Pointer	M	BECKMAN, DEREK	SUSANVILLE, CA
TOBY'S DOUBLE DEUCE	9/27/2015	English Pointer	M	GALLOWAY, GORDON	DECATUR, IL
ADAM'S ELHEW LUCKY	9/27/2015	English Pointer	M	PRIOR, ADAM	SHERMAN, IL
YOU BET I WILL SON	9/27/2015	German Shorthair	M	HYLER, JASON	BROOKSHIRE, TX

NSTRA Champions

<i>Reg Name</i>	<i>Date</i>	<i>Format Trial</i>	<i>Breed</i>	<i>Sex</i>	<i>Owner</i>	<i>City, State</i>
-----------------	-------------	---------------------	--------------	------------	--------------	--------------------

OPEN 08/16/2015 - 10/15/2015

1X	AUTRY'S CALIFORNIA GOLD RUSH	10-OCT-15	OPEN	GERMAN SHORTHAI	F	AUTRY, ALLISON	ANNA, TX
	BUCK'S CHANCE 11-OCT-15	OPEN	ENGLISH SETTER	M	BUCK, KEN	SUWANEE, GA	
	CLOWN'S ICING ON THE CAKE	03-OCT-15	OPEN	GERMAN SHORTHAI	M	PRITCHETT, BRANDON	ODUM, GA
	HY SILVER TOBY 03-OCT-15	OPEN	ENGLISH SETTER	M	GRISSOM, MIKE	ARLINGTON, TN	
	LAYNE'S SNOW ALERT	26-SEP-15	OPEN	ENGLISH POINTER	M	MILLIGAN, DON	SHELBYVILLE, TN
	POWER'S EASY MONEY	03-OCT-15	OPEN	ENGLISH SETTER	M	POWER, ROBERT	SALINA, KS
	PURDEY'S ENGLISH ROSE	12-SEP-15	OPEN	ENGLISH SETTER	F	OSWALD, RANDY	PLEASANT HILL, OR
	RAMBLIN ZEKE THE STREAK	12-SEP-15	OPEN	GERMAN SHORTHAI	M	HOWARD, RODNEY	AKRON, OH
	SMITTY'S SMOKIN PETE	19-SEP-15	OPEN	ENGLISH SETTER	M	HAMPLEMAN, KEVIN	GILLETTE, WY
	STERNDOG NORTON'S SALTY JEAN'S BEAN	26-SEP-15	OPEN	GERMAN WIREHAIR	F	STERNER, GEOFF	GRANBURY, TX
	T T'S GUNSLINGER	03-OCT-15	OPEN	ENGLISH POINTER	M	TAYLOR, TERRY	TOCCOA, GA
2X	ACDC CATHERINE	20-SEP-15	OPEN	GERMAN SHORTHAI	F	HUNT, AARON	LINCOLN, NE
	BRONCO SPRINGS BAYLEE	10-OCT-15	OPEN	ENGLISH SETTER	F	JAMES, BILL	AGUA DULCE, CA
	PEPPERPOINT CASPER	27-SEP-15	OPEN	ENGLISH SETTER	M	ERWIN, JAMES	PULASKI, TN
	SUNDANCE VADER	13-SEP-15	OPEN	GERMAN SHORTHAI	M	ROACH, MICHAEL	MANTENO, IL
	TC'S COUNTRY DIVA	12-SEP-15	OPEN	GERMAN SHORTHAI	F	CRAVEN, TODD	LAPEER, MI
	VANDE HEI'S LITTLE DIRTY DOG	20-SEP-15	OPEN	BRITTANY	F	VANDE HEI, CHUCK	DE PERE, WI
	WHOA HERE PETE	10-OCT-15	OPEN	BRITTANY	M	MYERS, JAMES	SAN ANTONIO, TX
3X	STOTT'S SILLY CICI	05-SEP-15	OPEN	ENGLISH SETTER	F	STOTTS, EDEN	NINE MILE FALLS, WA
4X	CRIPPLE CREEK'S NO FEAR	27-SEP-15	OPEN	GERMAN SHORTHAI	M	BASS, MATTHEW	SPRING HOPE, NC
	GAMBLE'S MOSSY CREEK MR. SQUINCE	04-OCT-15	OPEN	GERMAN SHORTHAI	M	CRUMLEY, STEVE	LULA, GA
	KICKAPOO JACK'S RANGER	08-SEP-15	OPEN	ENGLISH SETTER	M	PARIENT JR, ROGER	LIZTON, IN
6X	DUKE'S IMPRESSIVE CLAIRE PAULLUS	27-SEP-15	OPEN	GERMAN SHORTHAI	F	PAULLUS, THOMAS	DALLAS, TX
	HEATON'S DAKOTA TREK	08-SEP-15	OPEN	ENGLISH SETTER	M	HEATON, DALE	ALLEN, TX
	TOEBEE MONTANA TO TEXAS	10-OCT-15	OPEN	GERMAN SHORTHAI	M	HEATON, DALE	ALLEN, TX
8X	DOUBLE R GRACE	27-SEP-15	OPEN	ENGLISH POINTER	F	RALSTON, BRANDON	BUNKER HILL, IL
	FOOTLUCE LOUIE LITTLE PANTS	06-SEP-15	OPEN	BRITTANY	M	DONOVAN, MARK	BOZEMAN, MT
	RESA'S MAZIE 19-SEP-15	OPEN	ENGLISH SETTER	F	RESA, JOHN	SHELBYVILLE, MO	
	SHOUSE DOGWOOD ABBY	30-AUG-15	OPEN	ENGLISH SETTER	F	CUNNINGHAM, RANDY	CULLODEN, WV
12X	RAGIN CAJUN ZEUS	12-SEP-15	OPEN	GERMAN SHORTHAI	M	FISHBURN, WAYNE	INDIANAPOLIS, IN

AMATEUR 08/16/2015 - 10/15/2015

1X	CUIVRE FORD GATOR	10-Oct-15	AMATEUR	English Pointer	M	PRINCE, CHAD	PARAGOULD, AR
-----------	-------------------	-----------	---------	-----------------	---	--------------	---------------

NSTRA Youth Scholarship Fund

A. NATURE OF AWARD: National Shoot to Retrieve is offering a one time scholarship to any son or daughter of a NSTRA member in good standing who is enrolled in their junior or senior year of high school or their freshman or sophomore year of college that meets the selection criteria. Said monetary award shall be 80% of the amount raised at the prior year's fundraising event.

B. CRITERIA FOR SELECTION:

- 1- Any high school junior or senior or any first or 2nd year college student who is the son/daughter of an eligible NSTRA member can apply for this scholarship. For purposes of this award, "eligible NSTRA member/parent" means any member in good standing for at least 5 consecutive years prior to the submission of this application and who has actively participated in at least 6 trials in each of those years;
- 2- Applicant must submit evidence of strong academic performance to date, supported by the submission of official documentation indicating class rank, grade point average and ACT or SAT test scores. Official documentation means this information **MUST** be provided in letterhead from their school and/or national testing office. In the event that this documentation is not available a clear and concise explanation as to the reason must be provided;
- 3- Applicant must be enrolled or accepted in an accredited academic college and supply appropriate documentation. A letter of admission or grade slip from the college if already enrolled, constitutes adequate documentation;
- 4- Applicant must provide 3 letters of recommendation from academic advisors or teachers. These letters must specifically address the applicant's academic achievements and abilities;

5- Applicant must submit evidence of extra curricular activity supporting scholastic achievement, any other school involvement or community activities. Any letters of recommendation from NSTRA members would be in addition to the letters from teachers or academic advisors;

6- Applicant must submit a 3-5 page essay detailing what NSTRA means to him/her, to their family and how the "eligible parent's" participation in NSTRA has impacted on his/her life. Applicant must also explain how a college education would affect his/her future and what his/her educational goals are;

7- Essay must not include name of the applicant. A separate cover letter and application form with all pertinent information should accompany the application. Each application will be assigned an identification number and each will be read by the scholarship committee without a name attached to it;

8- It is expected that the recipient will provide NSTRA for 3 years with follow up to his/her academic achievements after receipt of the award.

C. STIPULATIONS: The recipient will receive a letter of Certification of Award from NSTRA. This letter should be presented, by the recipient, to the university who then may contact NSTRA to secure the monetary award.

D. PRESENTATION OF AWARD: The scholarship winner will be announced during the annual Dog of the Year banquet. The current NSTRA President will make said announcement. If recipient is not present, award will be forwarded.

NSTRA Youth Scholarship Fund Application

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

email: _____

Phone: _____ NSTRA Region: _____

Parent's NSTRA Member #: _____

High School and current level (ex. Senior, grad, etc.): _____ GPA: _____

College and current level: _____ GPA: _____

Describe any school or community activity you have been involved in over the past three years. Describe specifically your role in each, any offices held, etc. (use additional pages as needed):

1. _____

2. _____

3. _____

4. _____

5. _____

References: Please list at least three persons we may contact for a recommendation (i.e., teacher, region president, NSTRA member). This would be in addition to your three school related references that are received:

Name	Address	Phone
1. _____	_____	_____
2. _____	_____	_____
3. _____	_____	_____

Application must be received in the NSTRA Office by June 30, 2016

Spring Field Trial Schedule

Entry forms must contain all requested information or entry cannot be accepted. Trial chairman may not accept entries postmarked prior to **December 1st** for the Spring trial season (January 1 to June 30) or postmarked prior to June 1 for the Fall trial season (July 1 to **December 31**). Trials will be advertised in the NSTRA magazine, NSTRA web page, or regional presidents may be contacted.

ALABAMA

**Entry Fees range
from \$35 to \$40**

January 2, 2016

Tallapoosa, GA
Open/Amateur Dbl
Alan Holloman
2600 Rainey Road
Temple, GA 30179
770-562-8855

January 16, 2016

Tallapoosa, GA
Open/Amateur Dbl
Bill Minton
1666 Hwy 154
Sharpsburg, GA 30277
770-253-8227

January 30, 2016

Tuskegee, AL
Open/Amateur Dbl
George Gordon
499 AL Hwy 199
Tuskegee, AL 36083
334-703-7194

February 6, 2016

Tallapoosa, GA
Open/Amateur Dbl
Wess Hallman
140 Harris Rd
Blountsville, AL 35031
205-625-8038

February 20, 2016

Tallapoosa, GA
Open/Amateur Dbl
William Millians
1175 Martin Mill Rd
Moreland, GA 30259
770-251-1420

February 27, 2016

Tallapoosa, GA
Open/Amateur Dbl
Wesley Downs
9845 Co Rd 51
Ranburne, AL 36273
256-748-3453

March 5, 2015

AL Regional Elimination

Tallapoosa, GA
Bradley Davidson
71 Turkey Point Dr
LaGrange, GA 30240
706-523-1898

ARKANSAS/LOUISIANA

January 16-17, 2016

North Ark Quail Club
Open/Amateur Sgl/Sgl
LD Moser
PO Box 483
Melbourne, AR 72556
870-291-7554
Entry Fee: \$35

January 23-24, 2016

West-Ark
Open/Amateur Dbl/DbI
Glen Cumbie
1413 Armistead Rd
Ft. Smith, AR 72196
479-461-5509
Entry Fee: \$35

January 30-31, 2016

Razorback Club
Open Dbl/DbI
Bo Nutt
350 S Plum
Bearden, AR 71720
870-687-1709
Entry Fee: \$35

February 6-7, 2016

North-Ark Quail Club
Open/Amateur Sgl/Sgl
Heath Blankenship
PO Box 282
Melbourne, AR 72556
870-373-0210
Entry Fee: \$35

February 13-14, 2016

West-Ark
Open/Amateur Dbl/DbI
Glen Cumbie
1413 Armistead Rd
Ft. Smith, AR 72196
479-461-5509
Entry Fee: \$35

February 20, 2016

C.A.Q.C.
Open/Amateur Sgl
Tim String
922 S Apple Street
Beebe, AR 72012
931-982-8608
Entry Fee: \$40

February 27-28, 2016

North-Ark Quail Club
Open/Amateur Sgl/Sgl
Deb Meline
3615 Northfork River Rd
Jordan, AR 72159
870-405-6614
Entry Fee: \$35

March 5, 20216

C.A.Q.C.
Open/Amateur Sgl
Tim String
922 S Apple Street
Beebe, AR 72012
931-982-8608
Entry Fee: \$40

March 12-13, 2016

West-Ark
Open/Amateur Dbl/DbI
Glen Cumbie
1413 Armistead Rd
Ft. Smith, AR 72196
479-461-5509
Entry Fee: \$35

March 19, 2016

Razorback
Open/Amateur Dbl
Robert Franks
90 Conley Lane
Dewitt, AR 72042
870-946-6291
Entry Fee: \$35

April 2-3, 2016

AR/LA Regional Elimination

Location: TBD
Bo Nutt
350 S Plum
Bearden, AR 71720
870-687-1709
Entry Fee: \$60

April 16, 2016

C.A.Q.C.
Open/Amateur Sgl
Cray String
1550 Raysowell Rd
Austin, AR 72007
931-629-5297
Entry Fee: \$40

ARIZONA

November 21-22, 2015

Hackman's Showdown
Open Double/Double
Maternity Wells, near Sonoita, AZ
Dave Hackman
520-647-7124
cherieinvail@msn.com
Debbie Carnahan
928-606-4235
Entry Fee: \$40

December 12-13, 2015

Battle Axe Shootout
Open Double/Double
Airstrip, near Sonoita, AZ
Debbie Carnahan
928-606-4235
Debbie@TeamCarnahan.com
Tina Cook
520-400-0057
Entry Fee: \$40

January 16-18, 2016

Brad's Triple
Open Dbl/Dbl/Dbl
Maternity Wells, near Sonoita, AZ
Brad Christensen
928-925-6586
Brad@Ponderosahotels.com
Debbie Carnahan
928-606-4235
Entry Fee: \$40

February 20-21, 2016

Last Chance
Open Double/Double
Airstrip, near Sonoita, AZ
Dave Hackman
520-647-7124
cherieinvail@msn.com
Entry Fee: \$40

March 18-19, 2016

AZ Regional Elimination
Maternity Wells, near Sonoita, AZ
Debbie Carnahan
928-606-4235
Debbie@TeamCarnahan.com
Brad Christensen
928-925-6586
Entry Fee: \$65

March 20, 2016

Day After
Open Double
Maternity Wells, near Sonoita, AZ
Debbie Carnahan
928-606-4235

Debbie@TeamCarnahan.com
Brad Christensen
928-925-6586
Entry Fee: \$40

April 16 -17, 2016

Open Double/Double
Red Tank, near Parks, AZ
Chairman: Pending
Entry Fee: \$40

May 21-22, 2016

Open Double/Double
Red Tank, near Parks, AZ
Chairman: Pending
Entry Fee: \$40

June 18-19, 2016

Open Double/Double
Red Tank, near Parks, AZ
Chairman: Pending
Entry Fee: \$40

BIG SKY

Please send in entries by 5 weeks prior to any scheduled trial listed below.

All open trials will be drawn using the 64 dog open trial format.

March 19-20, 2016

Three Forks Op/Am Dbl/Dbl
Mark Donovan
P.O. Box 896
Bozeman, MT 59771-0896
(406) 388-8373
Jim Wiitala
(406) 459-7504
Entry Fee: \$40
Write Checks to: Mark Donovan

April 2-3, 2016

Polson Op/Am Dbl/Dbl
Rick Hughes
P.O. Box 443
Big Fork, MT 59911
(406) 885-1377
Entry Fee: \$40
Write Checks to: Rick Hughes

April 9-10, 2016

Savage Chukar Trial,
Open Double/Double
BSR/MN Region Challenge
Mike Jepsen
11110 County Rd. 345
Savage, MT 59262
(406) 798-3866

Entry Fee: \$45
Write Checks to: Montana Short-hairs

April 23-24, 2016

Yellowstone Pointing Dog Club
Open/Amateur Double/Double
Acton, MT
Mike Bartholomew
2517 Silver Spur Trl.
Billings, MT 59105
(406) 259-9499
Les Pheifer
1205 W. 12th st,
Laurel, Mt. 59044
Entry Fee: \$40
Write Checks to: Yellowstone Pointing Dog Club

May 7-8, 2016

Golden Triangle Sporting Dog Club
Open/Amateur Double/Double
Great Falls, MT
Doug Cartwright
101 24th Street SW
Great Falls, MT 59404
(406) 727-6877
Entry Fee: \$40
Write checks to: GTSDC

May 21-22, 2016

BSR Regional Elimination

Polson, MT
Rick Hughes
Box 443
Bigfork, MT. 59911
406 885 1377
Entry Fee: \$60
Write Checks to: Big Sky NSTRA

CENTRAL CANADA

April 23-24, 2016

Barilla Kennels Open
Santo Barilla
7308 Bank Street
Metcalfe, ON K0A2P0
613-821-9833
Entry Fee: \$50

May 7-8, 2016

Onpoint Kennels Open
Mallorytown, Ontario
Glenn Vodden
5247 Piperville
Carsbad Springs, ON K0A1K0
613-229-5699
Entry Fee: \$50

May 28-29, 2016

Vankleek Hill Farm
Open Dbl/Dbl
Vankleek Hill, Ontario
Bob Pytel
521 Pleasant Corner Road
Vankleek Hill, ON K0B1R0
613-676-1937
Entry Fee: \$50

June 18-19, 2016

Dr. Paul Major Memorial Trial
Grouse Creek Farm Open
Cantley, Quebec
Donald Thom
165 St Andrew Rd
Cantley, QC J8V3E6
819-827-1459
Entry Fee: \$50

June 25-26, 2016

Barilla Kennels Open
Santo Barilla
Metcalfe, Ontario
7308 Bank Street
Metcalfe, ON K0A2P0
613-821-9833
Entry Fee: \$50

DIXIE

January 3, 2016

Parrottsville Bird Hunters Trial
Open/Sgl
Newport, TN
Larry Sane
2365 Goodhope Rd
Parrottsville, TN 37843
423-623-8975
865-322-0439
423-623-6197
Entry Fee: \$35

January 17, 2016

Davy Crockett Bird Hunters
Open/Sgl
Morristown, TN
Greg Whitaker
1547 Allen Rd
Talbot, TN 37877
423-581-8789

February 7, 2016

Parrottsville Bird Hunters Trial
Open/Sgl
Newport, TN
Larry Sane
2365 Goodhope Rd
Parrottsville, TN 37843
423-623-8975
865-322-0439
423-623-6197
Entry Fee: \$35

February 21, 2016

Davy Crockett Bird Hunters
Open Sgl
Morristown, TN
Greg Whitaker
1547 Allen Rd
Talbott, TN 37877
423-581-8789

March 6, 2016

Parrottsville Bird Hunters Trial
Open/Sgl
Newport, TN
Larry Sane
2365 Goodhope Rd
Parrottsville, TN 37843
423-623-8975
865-322-0439
423-623-6197
Entry Fee: \$35

March 20, 2016

Davy Crockett Bird Hunters
Open Sgl
Morristown, TN
Greg Whitaker
1547 Allen Rd
Talbott, TN 37877
423-581-8789

EASTERN CAROLINA**January 9-10, 2016**

Walker Farms
Op/Am Sgl/Sgl
Benson NC
Ted Purdie
9824 Jordan Road
Raleigh, NC 27603
919-779-4035
tedward89@gmail.com
Entry Fee: \$42

January 16-17, 2016

Taylor Farms
Amateur Sgl/Sgl
Amateur Points
Erwin, NC
Jeff Best

1275 Piney Grove Church Road
Kenly, NC 27542
252-205-4855
Entry Fee: \$30

January 30-31, 2016

Taylor Farms
Op/Am Db/Db/Db
Erwin, NC
Kyle Taylor
9167 US Hwy 401 S
Erwin, NC 28339
910-263-9357
ktaylor14@yahoo.com
Entry Fee: \$42

February 6-7, 2016

Walker Farms
Op/Am Sgl/Sgl
Benson NC
Ted Purdie
9824 Jordan Road
Raleigh, NC 27603
919-779-4035
tedward89@gmail.com
Entry Fee: \$42

March 19-20, 2016

Taylor Farms
Op/Am Db/Db/Db
Erwin, NC
Kyle Taylor
9167 US Hwy 401 S
Erwin, NC 28339
910-263-9357
ktaylor14@yahoo.com
Entry Fee: \$42

April 1, 2016

Taylor Farms Open
Erwin, NC
Whitley Stephenson
2350 Wilson's Mills Road
Smithfield, NC 27577
919-631-1447
whit@ipass.net
Entry Fee: \$42

April 2-3, 2016**EC Regional Elimination**

Erwin, NC
Whitley Stephenson
2350 Wilson's Mills Road
Smithfield, NC 27577
919-631-1447
whit@ipass.net
Entry Fee: \$100

FLORIDA**January 16-17th, 2016**

CFFT Open/Novice Db/Db/Db
George Sterner III, Chairman
2936 SW Feroe Ave.
Palm City, FL 34990
gsterner@moen.com
772.285.3446

January 30-31, 2016

CFFT Open/Novice Db/Db/Db
George Sterner III, Chairman
2936 SW Feroe Ave.
Palm City, FL 34990
gsterner@moen.com
772.285.3446

February 6-7, 2016

CFFT Open/Novice Db/Db/Db
Wayne Myers, Chairman
2842 Palm Acres Avenue
Lake Wales, FL 33898
863.861.5245

**February 13-14, 2016
Pap Heddon Trial CFFT**

Open / Novice Db/Db/Db
Butch Butler, Chairman,
5300 Fairmont Road
Lake Wales, FL 33898
863.439.1573

February 20-22, 2016

CFFT Open / Quad/Quad/Quad
***Must Mail Trial Applications
& Checks**

George Sterner, III, Chair
772.285.3446
gsterner@moen.com
Entries: \$40.00

Send Entries to:

Tina Sterner
2936 S W Feroe Avenue
Palm City, FL 34990
772.485.9164
csiaccessorylady@hotmail.com
or
Sharron Watson
8880 Shreck Road
Bartow, FL 33830
863.528.0970
sharron64.watson@gmail.com

March 12-13, 2016

CFFT Open/Novice Sgl/Sgl
Bill Pickard, Chairman
3370 Wallace Road
Bartow FL 33830
863.412.1600

March 19-20, 2016**FL Regional
Elimination**

George Sterner III,
Chairman
2936 SW Feroe Ave.
Palm City, FL 34990
gsterner@moen.com
772.285.3446

GEORGIA**January 9-10, 2016**

Griffin Db/Db/Db
Ken Buck
5050 Berkshire Court
Suwanee, GA 30024
404-867-3067
Entry Fee: \$40

January 23-24, 2016

Gold & Grass Trpl/Trpl
*Please mark Amateur on entry
form;
will have one field of Amateur with
enough entries.
Terry Taylor
262 Leatherwood Drive
Toccoa, GA 30577
706-491-6554
doublepointingdogs@yahoo.com
Entry Fee: \$40

February 13-14, 2016

Gold & Grass Trpl/Trpl
*Please mark Amateur on entry
form;
will have one field of Amateur with
enough entries.
Gene Pritchett
107 Seaboard Road
Jesup, GA 31545
912-424-0438
cep912@windstream.net
Entry Fee: \$40

March 11, 2015

Gold & Grass Db/Db
Gene Pritchett
107 Seaboard Road
Jesup, GA 31545
912-424-0438
cep912@windstream.net

March 12-13, 2015
GA Regional Elimination

Gold & Grass
Gene Pritchett
107 Seaboard Road
Jesup, GA 31545
912-424-0438
cep912@windstream.net

April 2-3, 2016

Gold & Grass Trpl/Trpl
*Please mark Amateur on entry form; will have one field of Amateur with enough entries.
Gene Pritchett
107 Seaboard Road
Jesup, GA 31545
912-424-0438
cep912@windstream.net
Entry Fee: \$40

GULF COAST TEXAS

January 16-17, 2016

Floresville, TX
Open DbI/DbI
Scott Thomas
P.O. Box 1196
Helotes, TX 78023
512-925-9500
wingshooter@sbcglobal.net
Entry fee: \$40

January 30-31, 2016

Melville, LA
Open DbI/DbI
Grant Cannatella
P.O. Box 523
Melville, LA 71353
337-658-7100
quailforeverla@att.net
Entry Fee: \$40

March 5-6, 2016

Quad Challenge Double/Double
*Invitation only see your Regional President for GCT, LST, OK, WTX Open Single/Single (Dogs not in QUAD are eligible)
Winters, TX
Nathan Tekell
(325) 320-1753
Tekskennels@verizon.net
Entry fee: \$42

March 19-20, 2016

Floresville, TX
Open/Novice DbI/DbI
Jim Myers
210-383-2722
cyclejimmyers@yahoo.com
Entry Fee: \$40

April 2-3, 2016
GCT Regional Elimination

Floresville, TX
Scott Thomas
P.O. Box 1196
Helotes, TX 78023
512-925-9500
wingshooter@sbcglobal.net
Jim Myers
210-383-2722
cyclejimmyers@yahoo.com
Entry fee: \$40

ILLINOIS

January 30-31, 2016

Bunker Hill
Open/Nov Sgl/Sgl
Curt Klaustermeier
187 Huntleigh Dr
Belleville, IL 62220
618-979-1287
Entry Fee: \$35

February 6-7, 2016

Spinner Farm DbI/DbI
Dennis McCammack
3 Hilltop Dr
Hillsboro, IL 62049
217-556-1712
Entry Fee: \$35

February 13-14, 2016

Bunker Hill Sgl/Sgl
Brandon Ralston
1860 South Dorchester Road
Bunker Hill, IL 62014
618-954-8193
Entry Fee: \$35

March 5-6, 2016

Silex, MO Sgl/Sgl
Kevin Sprick
21 Red Bud
Warrenton, MO 63383
636-456-8815
Entry Fee: \$35

March 12-13, 2016

Pana, IL DbI/DbI
Gordon Galloway
709 South Tohill Place
Decatur, IL 62521
217-855-2632
217-423-8250
Entry Fee; \$35

March 19-20, 2016
IL Regional Elimination

Location: TBD
Rick Bertinetti
PO Box 293
Carlinville, IL 62626
217-825-3738
Entry Fee: TBD

April 2-3, 2016

Spinner Farm DbI/DbI
Dean Reynolds
PO Box 95
St. Jacob, IL 62281
618-972-5574
Entry Fee: \$35

INDIANA

March 12-13, 2016

Kickapoo Farms DbI/DbI Open
Attica, IN
Roger Parient
10007 Ross Road
Lizton, IN 46149
317-626-5447
Entry Fee: \$35

March 19-20, 2016

Glenns Valley
Op/Nov DbI/DbI
Jim Thomas
6731 E Laural Ridge Lane
Mooresville, IN 46158
812-887-9176
David Chandler
317-201-5107
Entry Fee: \$35

March 26, 2016

CBDC Open Triple
Amo, IN
JR Coke
2102 East 200 South
Danville, IN 46122
317-339-3552
jr.coke@raysllc.net
Entry Fee: \$35

April 9-10, 2016

Indiana Regional Elimination

CBDC Amo, IN
Pete Zeldenrust
1862 W 900 N
Wheatfield, IN 46392
219-964-9315
Sam Chandler
317-710-2722
Entry Fee: \$70

April 23-24, 2016

Glenns Valley
Op/Nov DbI/DbI
David Chandler
4449 Tulip Dr N
Martinsville, IN 46151
317-201-5107
Entry Fee: \$35

May 21-22, 2016

CBDC Op/Nov DbI/DbI
Amo, IN
JR Coke
2102 East 200 South
Danville, IN 46122
317-339-3552
jr.coke@raysllc.net
Entry Fee: \$35

June 11-12, 2016

CBDC Op/Nov DbI/DbI
Amo, IN
JR Coke
2102 East 200 South
Danville, IN 46122
317-339-3552
jr.coke@raysllc.net
Entry Fee: \$35

LONE STAR TEXAS

March 5-6, 2016

Quad Challenge Double/Double
*Invitation only see your Regional President for GCT, LST, OK, WTX Open Single/Single (Dogs not in QUAD are eligible)
Winters, TX
Nathan Tekell
(325) 320-1753
Tekskennels@verizon.net
Entry fee: \$42

March 12-13, 2016

Open/Amateur DbI/DbI
Location: TBD
Dale Heaton
8 North Star Rd
Allen, TX 75002
214-543-0907
d-dheaton@dfwair.net
Tim Kelley
tke@airmail.net
Entry Fee: \$40

April 2-3, 2016**LST Regional Elimination**

Location: TBD
 Dale Heaton
 8 North Star Rd
 Allen, TX 75002
 214-543-0907
 d-dheaton@dfwair.net
 Entry Fee: \$75

April 9-10, 2016

Prairie's End Hunt Club
 Open Dbl/DbI
 Gainesville, TX
 Geoff Sterner
 2109 Darby Dan Court
 Granbury, TX 76049
 817-301-3931
 geoff.sterner@goosehead.com
 Entry Fee: \$40

April 16-17, 2016

Location: TBD
 Jim Selby
 1004 Desperado Dr
 Murphy, TX 75094
 469-525-0965
 jimmyandkatie@verizon.net
 Wayne Denyou
 waynedenyou@gmail.com
 Entry Fee: \$40

MICHIGAN

Michigan
2016 Spring Trial Schedule

March 12-13, 2016

Crosswind Kennel
 Open/Amateur Dbl/DbI
 Scott Townsend
 11460 Day Road
 Maybee, MI 48159
 crosswindkennel@yahoo.com
 Entry Fee: \$40

April 2-3, 2016

MI Fundraiser
 Crosswind Kennel
 Open/Amateur Dbl/DbI
 Scott Townsend
 11460 Day Road
 Maybee, MI 48159
 crosswindkennel@yahoo.com
 Pat Carlson
 pcarlson0222@gmail.com
 Entry Fee: \$40

April 16-17, 2016

Craven Farms
 Open/Amateur Dbl/DbI
 Todd Craven
 1752 Clark Road
 Lapeer, MI 48446
 tcraven45@comcast.net
 Entry Fee: \$40

May 14-15, 2016**MI Regional Elimination**

Craven Farms
 Pat Carlson
 730 Sitten Dr
 Canton, MI 48188
 pcarlson0222@gmail.com
 Entry Fee: \$65

May 21-22, 2016

Pigeon River Kennels
 Open Dbl/DbI
 Scott Beckley
 1275 S 800 W
 Hudson, IN 46747
 lakesidekennel41@yahoo.com
 Entry Fee: \$40

June 18-19, 2016

Pigeon River Kennels
 Open Dbl/DbI
 Scott Beckley
 1275 S 800 W
 Hudson, IN 46747
 lakesidekennel41@yahoo.com
 Entry Fee: \$40

July 23-24, 2016

Pigeon River Kennels
 Open Dbl/DbI
 Scott Beckley
 1275 S 800 W
 Hudson, IN 46747
 lakesidekennel41@yahoo.com
 Entry Fee: \$40

MO-KAN

Please help our chairmen by sending entry with payment as soon as possible.

All entry fees are \$40 per run.

March 5-6, 2016

Saline County BDC Sgl/Sgl
 Salina, KS
 Jim Klucas
 5221 S. Fairchilds Rd.
 Smolan, KS 67479
 785-668-2066
 Brian Dusin
 785-827-7665

March 12-13, 2016

Miami County BDC
 Open/Novice Dbl/DbI
 Prescott, KS
 Gary Hampton Sr.
 9096 W 311th St.
 Louisburg, KS
 913-837-3665

March 19-20, 2016

Old Fort BDC
 Open/Novice Dbl/DbI
 Prescott, KS
 Larry Bailey
 15474 Jayhawker Rd.
 Nevada, MO 64772
 417-549-9919

April 2-3, 2016

Salt Plains BDC Dbl/DbI
 Sterling, KS
 Mark Gillespie
 8401 N. Langdon Rd.
 Sterling, KS 67579
 620-669-7117

April 9-10, 2016

Northwest Missouri BDC Dbl/DbI
 Prescott, KS
 Rick Manfredi
 23719 South Greenridge Rd
 Peculiar, MO 64078
 816-758-7310

April 16-17, 2016

Saline County BDC Dbl/DbI
 Sterling, KS
 Bob Power
 2114 Village Lane
 Salina, KS 67401
 785-643-0693

April 23-24, 2016**MO-KAN Regional Elimination**

Sterling, KS
 Mark Gillespie
 8401 N. Langdon Road
 Sterling, KS 67579
 620-669-7117
 Entry Fees including Banquet: \$80

MIDNORTH**April 16-17, 2016**

64 Dog Open Dbl/DbI
 Dickinson ND
 Eldon Miller
 4941 Country LN
 Williston ND 58801
 701-580-7574

Dean Goodall
 701-690-6671
 Entry Fee: \$40

April 30-May 1, 2016

Ellendale ND PPL
 Open/Amateur
 Jason Norton
 9522 94th Ave SE
 Ellendale ND 58436
 701-710-5030
 nortonkennels@hotmail.com
 Entry Fee: \$40

May 14-15, 2016

Ellendale ND PPL
 Open/Amateur
 Jason Norton
 9522 94th Ave SE
 Ellendale ND 58436
 701-710-5030
 nortonkennels@hotmail.com
 Entry Fee: \$40

May 28-29, 2016**MN Regional Elimination**

Ellendale ND PPL
 Jason Norton
 9522 94th Ave SE
 Ellendale ND 58436
 701-710-5030
 nortonkennels@hotmail.com
 Entry Fee: \$60

May 29-30, 2016

Ellendale ND PPL
 Open Single/DbI
 Jason Norton
 9522 94th Ave SE
 Ellendale ND 58436
 701-710-5030
 nortonkennels@hotmail.com
 Entry Fee: \$40

MIDSOUTH**January 23, 2016**

VGDC Bethel Springs, TN
 Open/Amateur Single
 Chuck Tash
 3610 County Road 299
 Florence, AL 35634
 256-810-5374
 256-760-9546
 Lloyd Hampton
 1846 Clairmont Drive
 Southaven, MS 38671
 901-395-6659
 Entry fee: \$35

February 13, 2016

VGDC Bethel Springs, TN
Open/Amateur Single
James String
128 Weaver Circle
Leoma, TN 38468
931-629-4090
electrician1985@live.com
Jimmy Merredith
931-629-1292
jmi2368@gmail.com
Entry fee: \$35

March 5, 2016

VGDC Bethel Springs, TN
Open/Amateur Single
Bill Moore
4344 Purdy Road
Selmer, TN 38375
731-645-0405
731-645-5126
Ed Stackens
280 Sewell Road
Selmer, TN 38375
731-439-6653
Entry fee: \$35

March 12-13, 2016**MS Regional Elimination**

Chuck Tash
3610 County Road 299
Florence, AL 35634
256-810-5374
256-760-9546
Mike Grissom
7700 Braden Road
Arlington, TN 38002
901-483-6620
901-466-0535
Entry Fee: \$50

MIDWEST**April 2-3, 2016**

RCFTA Dbl/Dbl
Waverly, NE
Aaron Hunt
5901 Rokeby Rd
Lincoln, NE 68516
402-310-9129
ahkennels75@gmail.com
Entry Fee: \$41

April 9-10, 2016

IGDA Dbl/Dbl
Osceola, IA
Steve Card
3063 Vermont St
New Virginia, IA 50210
515-208-5245
Entry Fee: \$41

April 16-17, 2016

RCFTA Dbl/Dbl
Waverly, NE
Dave Paitz
12405 Davey Road
Waverly, NE 68462
402-450-5725
davepaitz@gmail.com
Entry Fee: \$41

April 23-24, 2016

IGDA Dbl/Dbl
Kevin Schlarbaum
5197 22nd Ave
Mount Auburn, IA 52313
319-560-5903
Entry Fee: \$41

May 14-15, 2016**MW Regional Elimination**

Waverly, NE
Todd Hendrix
20806 Ames Ave
Elkhorn, NE 68022
402-618-5152
deckitomaha@aol.com
Entry Fee: \$50

May 21-22

IGDA Dbl/Dbl
Brian Olesen
2512 Willow St
Granger, IA 50109
515-229-4238
Entry Fee: \$41

May 7, 2016

Ted Dewey Memorial
Old Geezer Trial
IGDA Dbl
Frank Downs
615 SW Ringold St
Boone, IA 50036
515-979-8622
Terry Ward
34328 White Oak Lane
Cumming, IA 50061
515-229-1943

May 28-29, 2016

RCFTA Dbl/Dbl
Mike Rost
11800 West McKelvie Road
Malcom, NE 68402
479-409-6748
Entry Fee: \$41

May 30-31, 2016

RCFTA Dbl/Dbl
Leo Hergenroeder
22704 Hwy 6
Gretna, NE 68028
402-332-3157
Entry Fee: \$41

N CALIFORNIA-NEVADA**January 23-24, 2016**

Quail Point Dbl/Sgl
Joe Langlois
2448 Curtis Drive
Penngrove, CA 94951
707-795-4738
Entry Fee: \$45

February 13-14, 2016

Quail Point Dbl/Sgl
Tom Barrett
5558 Carriage Lane
Santa Rosa, CA 95403
707-322-05641
Entry Fee: \$45

March 12-13

Quail Point Dbl/Sgl
Joe Langlois
2448 Curtis Drive
Penngrove, CA 94951
707-795-4738
Entry Fee: \$50 (chukar)

April 2-3, 2016

California Quail Classic
Quail Point Trpl/Dbl
Craig Beach,
51440 White Oak Dr.
King City, CA 93930
831-214-9622
Jim Wall
805-239-9724
Entry Fee: \$45

April 23-24, 2016

Green Gulch Ranch Dbl/Dbl
Bruce Lyon
1415 Rockville Rd
Fairfield, CA 94534
707-863-8814
Entry Fee: \$45

May 13, 2016

Green Gulch Ranch Sgl
Deric Fletcher
471-125 Wingfield Rd
Susanville, CA 96130
530-917-5959
Entry Fee: \$45

May 14-15, 2016**NCN Regional Elimination**

Green Gulch Ranch
Deric Fletcher
471-125 Wingfield Rd
Susanville, CA 96130
530-917-5959
Entry Fee: \$75

N. ILLINOIS**February 6-7, 2016**

Rooster Heaven
Open Dbl/Dbl
Chairperson: TBD
Entry Fee: \$37

February 20-21, 2016

Rooster Heaven
Op/Nov Dbl/Dbl
Chairperson: TBD
Entry Fee: \$37

March 5-6, 2016

Rooster Heaven
Open Dbl/Dbl
Chairperson: TBD
Entry Fee: \$37

March 19-20, 2016

Rooster Heaven
Open Dbl/Dbl
Chairperson: TBD
Entry Fee: \$37

April 2-3, 2016

Rooster Heaven
Op/Nov Dbl/Dbl
Chairperson: TBD
Entry Fee: \$37

April 16, 2016

Rooster Heaven
Open Dbl/Dbl
Dennis Sibley
2205 S State St
Lockport, IL 60441
779-875-8557
dsibley@rocketmail.com
Entry Fee: \$37

April 17, 2016**NI Regional Elimination**

Rooster Heaven
Dennis Sibley
2205 S State St
Lockport, IL 60441
779-875-8557
dsibley@rocketmail.com
Entry Fee: \$75

NORTHWEST

March 12-13, 2016

2nd Annual Arnie Sullivan Memorial
Three Rivers BDC DbI/Trpl
Charlie Hingston
3221 South Garfield Street
Kennewick, WA 99337
509-531-8231
charliehingston55@gmail.com
Entry Fee: \$45

April 2-3, 2016

GSP Club of Idaho
Chukar DbI/DbI
Donie Comstock
7490 North Waterlilly Avenue
Boise, ID 83714
208-866-0487
donie.comstock@ch2m.com
Entry Fee: \$50

April 30-May 1, 2016

Snake River GDSC DbI/DbI
Paul McCawley
1031 Showalter Road
Moscow, ID 83843
208-883-0752
208-301-3834
pfmccawley@wildblue.net
Entry Fee: \$45

May 21-22, 2016

NW Regional Elimination

Buckhorn Ranch
Condon, OR
Paul Schneider
1411 Hubbard Road
Yakima, WA 98903
509-952-0863
lpaulschneider@hotmail.com
Entry Fee: \$65
Make checks payable to:
NW NSTRA

OHIO

January 2-3, 2016

DbI/DbI Open
Silver Dollar Sportsman's Club
Wooster, Ohio
Rex Messner
P.O. Box 255
Perrysville, Ohio 44864
419-938-6026
maximumpoint@hotmail.com
Deb Hronek
P.O. Box 241
Valley City, Ohio 44280
310-463-6669

emae74@aol.com

Entry Fee: \$40

January 16-17, 2016

Sgl/Sgl Open
Silver Dollar Sportsman's Club
Wooster, Ohio
Rex Messner
P.O. Box 255
Perrysville, OH 44864
419-938-6026
maximumpoint@hotmail.com
Deb Hronek
P.O. Box 241
Valley City, Ohio 44280
310-463-6669
emae74@aol.com
Entry Fee: \$40

February 6-7, 2016

Sgl/Sgl Open/Amateur
Silver Dollar Sportsman's Club
Wooster, Ohio
Joe Giacomoni
2880 Seville Road
Rittman, Ohio 44270
330-334-1944
brdhnr1@outlook.com
Ann Giacomoni
2880 Seville Road
Rittman, Ohio 44270
330-334-1944
agiacomoni@kent.edu
Entry Fee: \$40

March 5-6, 2016

DbI/DbI Open/Amateur
Silver Dollar Sportsman's Club
Wooster, Ohio
Bert Scali
2804 Benjamin Drive
Brunswick, OH 44212
330-220-0002
Bo Thompson
792 State Route 95
Loudonville, Ohio 44842
419-282-1507
Entry Fee: \$40

March 26, 2016

DbI Open/Amateur
Silver Dollar Sportsman's Club
Wooster, Ohio
Deb Hronek
P.O. Box 241
Valley City, Ohio 44280
310-463-6669
emae74@aol.com
Rex Messner
P.O. Box 255
Perrysville, Ohio 44864
419-938-6026

maximumpoint@hotmail.com

Entry Fee: \$40

April 2-3, 2016

DbI/DbI Open
Maple Glen Farm
West Alexandria, Ohio
Mark Rudd
1121 S. Elm St.
W. Carrollton, OH 45449
937-620-9567
penmarksetters@yahoo.com
Entry Fee: \$40

April 9-10, 2016

DbI/DbI Open/Amateur
Silver Dollar Sportsman's Club
Wooster, Ohio
Joe Giacomoni
2880 Seville Road
Rittman, Ohio 44270
330-334-1944
brdhnr1@outlook.com
Ann Giacomoni
2880 Seville Road
Rittman, Ohio 44270
330-334-1944
agiacomoni@kent.edu
Entry Fee: \$40

April 23-24, 2016

DbI/DbI Open
Buckeye Pheasants Hunting Preserve
New Lebanon, Ohio
Mark Rudd
1121 S. Elm St.
W. Carrollton, OH 45449
937-620-9567
penmarksetters@yahoo.com
Entry Fee: \$40

May 7-8, 2016

Ohio Regional Elimination

Buckeye Pheasants Hunting Preserve
New Lebanon, Ohio
Dave Abney
2105 Oxford-Trenton Road
Oxford, Ohio 45056
513-304-4864
dave.abney@hughes.net

OKLAHOMA

February 27-28, 2016

Clear Creek Kennel
Open/Amateur
Laverne, OK
Kenneth Dudley
580-334-7094

Kelly Price

580-651-0205

Entry Fee: \$40

Email entries to:

okbirdhunter@gmail.com

Make checks payable to:

Oklahoma NSTRA

March 5-6, 2016

Quad Challenge Double/Double
*Invitation only see your Regional
President for GCT, LST, OK, WTX
Open Single/Single
(Dogs not in QUAD are eligible)
Winters, TX
Nathan Tekell
(325) 320-1753
Tekskennels@verizon.net
Entry fee: \$42

March 12-13, 2016

Open DbI/DbI
Chad Mantz
2818 N Imo Rd
Enid, OK 73703
405-603-2120
cmantz@hotmail.com

March 19-20, 2016

Kenneth Wohl Memorial
Open/Amateur
El Reno, OK
John George
18203 SE 59th
Newalla, OK 74852
405-623-5594
okbirdhunter@gmail.com
Entry Fee: \$40

April 2-3, 2016

OK Regional Elimination

David Lacy
13201 SW 9th
Yukon, OK 73099
405-409-7526
dbl7mag@aol.com
Entry Fee: TBD

ROCKY MOUNTAIN

January 23, 2016

Judging Seminar
Mark Pace
719-502-7831

February 27-28, 2016

Double/Double
Location: TBD
Rachel Baker
303-421-3918
rabake1@q.com
Mark Pace
719-495-6766
pacerjan@aol.com

March 19-20, 2016

Double/Double
Location: TBD
Mark Pace
719-495-6766
pacerjan@aol.com
Chris Cooperrider
719-659-7361
cooperriderchris@aol.com

April 9-10, 2016

Double/Double
Location: TBD
Chris Cooperrider
719-659-7361
cooperriderchris@aol.com
Rachel Baker
303-421-3918
rabake1@q.com

May 21-22, 2016**RM Regional Elimination**

Location: TBD
Rachel Baker
303-421-3918
rabake1@q.com

S. CALIFORNIA**January 16-17, 2016**

Lockwood Valley Dbl/DbI
Brad Smith
P.O. Box 708
Pixley, CA 93256
559-759-5182
Entry Fee: \$35

February 13-14, 2016

Lockwood Valley Dbl/DbI
Mike Porter
10114 East Ave S
Little Rock, CA 93543
661-341 - 4927
Lisa McNamee
714- 557- 9383
Entry Fee: \$35

March 12-13, 2016

Lockwood Valley Dbl/DbI
Glenn Roederer
19125 Olympic Crest Dr
Canyon Country, 91351
661- 877- 6679
Entry Fee: \$35

April 2-3, 2016

California Quail Classic
Quail Point Trpl/DbI
Craig Beach,
51440 White Oak Dr.
King City, CA 93930
831-214-9622
Jim Wall
805-239-9724
Entry Fee: \$45

April 30-May 1, 2016

Lockwood Valley Dbl/DbI
Ron Ponciano
8677 Lemon Ave
Rancho, CA 91701
909- 268 - 8482
Entry Fee: \$35

May 28-29, 2016**SC Regional Elimination**

Lockwood Valley
Craig Beach
51440 White Oak Dr
King City, CA 93930
831-214-9622

May 29-30, 2016

Lockwood Valley Dbl/DbI
Tanya Perez
34330 Rocking Horse Rd
Agua Dulce, CA 91390
661- 268 - 0036
Entry Fee: \$35

SOUTH CAROLINA**January 16-17, 2016**

Seneca, SC Dbl/DbI
Anthony Sluder
1895 Hwy 197 N
Burnsville, NC 28714
828-208-3422
Entry Fee: \$40

January 16, 2016**Judging Seminar at 5:30 pm**

Jim Turner Farm
Seneca, SC
Berkley White Judging Instructor

January 30-31, 2016

Seneca, SC Dbl/DbI
Paige Lee
510 Bentbrook
Clemson, SC 29631
864-654-4283
864-903-5071
Entry Fee: \$40

February 6-7, 2016

Chester, SC Dbl/DbI
Joy Fleming
2917 Armenia Rd
Chester, SC 29706
803-377-7937
Entry Fee: \$40

March 5-6, 2016

Brays Island, SC Dbl/DbI
Cheryl Higham
173 South 80th Street
Boulder, CO 80303
303-829-2012
Entry Fee: \$40

March 12-13, 2016

Henderson Farms
Latta, SC Sgl/Sgl
Berkley White
5016 big Bear Court
Myrtle Beach, SC 29579
843-458-7530
Entry Fee: \$40

March 25, 2016**South Carolina Regional****Pre-Trial**

Seneca, SC 64 Dog Open
Gary Ramsey
484 Turnpike Rd
Marshall NC 28753
828-273-3616
Entry Fee: \$40

March 26-27, 2016**SCR Regional Elimination**

Seneca, SC
Gary Ramsey
484 Turnpike Rd
Marshall NC 28753
828-273-3616

UTAH**February 6-7, 2016**

Wasatch Wing and Clay
Open Dbl/DbI
Maureen Goodrich
PO Box 153
Newton Utah 84327
maureengoodrich@yahoo.com
435-563-9239
Entry Fee: \$42

March 19-20, 2016

Roosevelt Rumble
Myton Utah Dbl/DbI
Lance Neilsen
75 King Arthurs Court 56-14
Roosevelt Utah
Imneilson@ubtanet.com
(435) 823-3674
Entry Fee: \$42

April 15-17, 2016

Wasatch Wing and Clay
Open Triple/Triple
Maureen Goodrich
PO Box 153
Newton Utah 84327
maureengoodrich@yahoo.com
435-563-9239
Entry Fee: \$42

May 21-22, 2016

Newton Dbl/DbI
Maureen Goodrich
PO Box 153
Newton Utah 84327
maureengoodrich@yahoo.com
435-563-9239
Entry Fee: \$42

June 4, 2016**UT Regional Elimination**

Newton Utah
Maureen Goodrich
PO Box 153
Newton Utah 84327
maureengoodrich@yahoo.com
435-563-9239

VIRGINIA**January 16-17, 2016**

Cripple Creek Kennels
Single/single
Jody Bass
476Macedonia Rd
Spring Hope NC 27882
252-478-3180
tbbass123114@gmail.com

February 6-7, 2016

Blue Ridge STR
Single/single
Bernie Davis
579 Quail RD
Lynchburg VA 24504
434-993-3579
bdavis@englishconst.com

February 13-14, 2016

Cripple Creek Kennels
Single/single
Jody Bass
476 Macedonia Rd
Spring Hope NC 27882
252-478-3180
tbbass123114@gmail.com

March 5-6, 2016

Tri-County Bird Hunters
Single/single
Ken Sikes
6112 Old Bailey Hwy
Nashville NC 27856
252-459-7859
ken.ksret.sikes@gmail.com

March 12-13, 2016

Blue Ridge STR
Single/single
Randy Fairfield
2554 Crockett Rd
Forest VA 24551
434-525-0034
fivsetters@aol.com

March 19-20, 2016

Cripple Creek Kennels
Single/single
Jody Bass
476 Macedonia RD
Spring Hope NC 27882
252-478-3180
tbbass123114@gmail.com

April 8, 2016

Tri-County Bird Hunters
Open Single
Kittrell NC
Steve Whittington
Front Royal VA
540-622-4541
Whittingtonconstruction@comcast.net

**April 8-9, 2016
VA Regional Elimination**

Tri-County Bird Hunters
Steve Whittington
Front Royal VA
540-622-4541
Whittingtonconstruction@comcast.net

April 23-24, 2016

Front Royal Grouse Hunters
DBL/DBL
Steve Whittington
22 Fieldstone Ct
Front Royal VA
540-622-4541
Whittingtonconstruction@comcast.net

WISCONSIN**April 9-10, 2016**

Wolf River Hunt Club
Open DbL/DbL
Steve Rossman
9100 W. Eden Pl.
Milwaukee, WI 53228
414-526-0991
Entry Fee: \$37.00

April 23-24, 2016

Triple J Hunt Club
Open DbL/DbL
Kevin Brien
3078 Golden Glow Rd.
DePere, WI 54115
920-532-9050
Entry Fee: \$37.00

WEST TEXAS**Feb 27-28, 2016**

South Plains Pointer Club
Shallowater, TX
Randy Jordan
rjordan@bankconcitizens.com
(806) 781-5077
Entry Fee: \$45

March 5-6, 2016

Quad Challenge Double/Double
*Invitation only see your Regional
President for GCT, LST, OK, WTX
Open Single/Single
(Dogs not in QUAD are eligible)
Winters, TX
Nathan Tekell
(325) 320-1753
Tekskennels@verizon.net
Entry fee: \$42

March 12-13, 2016

Amarillo Birdog Club
Double/Double
Amarillo, TX
Phil Bonsal
(806) 336-0246
philbonsal56@gmail.com
Entry Fee: \$45

March 19-20, 2016

Winters, TX
Nathan Tekell
(325) 320-1753
Tekskennels@verizon.net
Entry Fee: \$45

April 2-3, 2016

WTX Regional Elimination
Winters, TX
Jamisen Hancock (806) 679-6001
jamisen.hancock@gmail.com
Entry Fee: TBD

**Information
deadline
for the
next
NSTRA
Publication
is January 3,
2016**

**Happy New
Year!**

The Bird Dog Foundation, Inc. is a unique non-profit entity unlike any other.

Operating as a museum, it houses numerous exhibits plus the Field Trial Hall of Fame.

Major mission focus is placed on natural resources education and youth outreach.

The foundation's venues showcase our much loved flushing dog breeds, pointing dogs, and retrievers.

Your financial support guarantees the future of this growing foundation. Consider including The Bird Dog Foundation, Inc. in your Will, Trust or Estate.

For more information, call

David Smith 731-764-2058,

or email sportdog@bellsouth.net.

Post Office Box 774, Grand Junction, TN 38039

SCIENCE THAT PERFORMS JUST AS HARD AS HE DOES

Restore and maintain GI balance
during competition with FortiFlora®

Stress from travel and competition can easily lead to GI upset, even in the healthiest sporting dogs. FortiFlora is a breakthrough probiotic supplement that keeps up with his drive and intensity, with guaranteed live cultures proven to promote intestinal health and balance. Each packet is easy to feed, even on the road, with a taste he'll love.

To learn more, talk to your veterinarian or visit ProPlanVeterinaryDiets.com

*Millward Brown Veterinary Tracker, 2014

NSTRA REGION 2015 PRESIDENT DIRECTORY

ALABAMA

Bradley Davidson
71 Turkey Point Drive
LaGrange, GA 30249
706-523-1898
bradleygdavidson@icloud.com

ARKANSAS/LOUISIANA

Bo Nutt
350 S. Plum
Bearden, AR 71720
870-687-1709

ARIZONA

Debbie Carnahan
928-606-4275
debbie@teamcarnahan.com

BIG SKY

Rick Hughes
PO Box 443
Bigfork, MT 59911
406-885-1377
rv58hughes@comcast.net

CENTRAL CANADA

Martin Gagnon
851 9th Ave
St-Lin Laurentides, QC J5M2T5
514-824-5481
griffedautomne@videotron.ca

DIXIE

Ken McNabb
265 Alhambra Dr
Bristol, TN 37620
423-652-2404
wm210003@ncr.com

EASTERN CAROLINA

Whitley Stephenson
2350 Wilson's Mill Rd
Smithfield, NC 27577
919-989-8878
whit@ipass.net

FLORIDA

George Sterner III
2936 S W Feroe Avenue
Palm City, FL 34990
772-285-3446
gsterner@moen.com

GEORGIA

Gene Pritchett
107 Seaboard Rd
Jesup, GA 31545
912-424-0438
cep912@windstream.net

GULF COAST REGION

Scott Thomas
PO Box 1196
Helotes, TX 78023
512-925-9500
wingshooter@sbcglobal.net

ILLINOIS

Rick Bertinetti
PO Box 293
Carlinville, IL 62626
217-825-3738
rbcbsb1953a@gmail.com

NORTHERN ILLINOIS

Dennis Sibley
2205 S State St
Lockport, IL 60441
779-875-8557
dsibley@rocketmail.com

INDIANA

Pete Zeldenrust
1862 W 900 N
Wheatfield, IN 46392
219-964-9315
gzeldenrust@embarqmail.com

KENTUCKY

Jackie Steele
19 Skyview Dr.
Corbin, KY 40701
606-231-8201
jsteele@prosecutors.ky.gov

LONE STAR TEXAS

Dale Heaton
8 N Star Rd
Allen, TX 75002
214-543-0907
d-dheaton@dfwair.net

MICHIGAN

Pat Carlson
730 Sitten Dr
Canton, MI 48188
734-502-0718
pcarlson0222@gmail.com

MISSOURI/KANSAS

Mark Gillespie
8401 N Langdon Rd
Sterling, KS 67579
620-669-7117
magillespie1967@yahoo.com

MID NORTH

Jason Norton
9522 94th Ave SE
Ellendale, ND 58436
701-710-5030
nortonkennels@hotmail.com

MID SOUTH

Chuck Tash, Jr.
3610 County Road 299
Florence, AL 35634
256-760-9546
tashkennels@hughes.net

MISSOURI SHOW-ME

Lonnie Jones
3358 Highway 124
Fayette, MO 65248
573-819-8896
moniteaucreek@aol.com

MID WEST

Todd Hendrix
20806 Ames Ave
Elkhorn, NE 68022
402-618-5152
deckitomaha@aol.com

NORTHERN CALIF/NEV

Deric Fletcher
471125 Wingfield
Susanville, CA 96130
530-917-5959
dericfletcher@yahoo.com

NORTH WEST

Paul Schneider
1411 Hubbard Rd
Yakima, WA 98903
509-952-0863
lpaulschneider@hotmail.com

OHIO

Dave Abney
2105 Oxford-Trenton
Oxford, OH 45056
513-304-4864
dave.abney@hughes.net

OKLAHOMA

David Lacy
13201 Sw 9th
Yukon, OK 73099
405-409-7526
dbl7mag@aol.com

ROCKY MOUNTAIN

Rachel Baker
5862 Queen St.
Arvada, CO 80004
303-421-3918
rabake1@q.com

SOUTHERN CALIFORNIA

Craig Beach
51440 White Oak Dr
King City, CA 93930
831-214-9622
craigbeach31@yahoo.com

SOUTH CAROLINA

Gary Ramsey
484 Turnpike Rd
Marshall, NC 28753
828-273-3616
ghramseydvm@yahoo.com

UTAH

Maureen Goodrich
P.O. Box 153
Newton, UT 84327
435-563-9239
maureengoodrich@yahoo.com

VIRGINIA

Stephen Whittington
22 Fieldstone Ct
Front Royal, VA 22630
540-622-4541
whittingtonconstruction@comcast.net

WISCONSIN

Steve Rossman
9100 W Eden Place
Milwaukee, WI 53228
414-526-0991
srossgsp@yahoo.com

WEST TEXAS

Jamison Hancock
9400 Plantation Dr.
Canyon, TX 79015
806-679-6001
jamison.hancock@gmail.com

FOURTH
RUNNER UP

Vande Hei's Rimarda Jack

Amy Brien, Owner
Chuck Vande Hei, Handler
Wisconsin Region

FIFTH
RUNNER UP

TJ's Micro-Tequila Watson

Sharron Watson &
Clayton Ashmore, Owners
Sam Ashmore, Handler
Florida Region

Kevin and Rowdy

Good Dog: Mike with Joe

**National Shoot-To-Retrieve
Field Trial Association**

203 N. Mill St.
Plainfield, IN 46168
(317) 839-4059

Point.

Water.

Retrieve.

**2015
Endurance
Classic:**

Elden Miller with Hank

**Become a Member
Today!**

**Please visit our website
regions page to determine
which region is nearest
for you!**

PURINA[®]
PRO PLAN[®]
NUTRITION THAT PERFORMS[®]

www.nstra.org