

INSIDE: Winners Of The Fall Arizona Breeders' Futurities
The Legacy of the Rollins Racing Stable

Arizona

THOROUGHBRED

OFFICIAL PUBLICATION OF THE ARIZONA THOROUGHBRED BREEDERS' ASSOCIATION

PROSPECTOR'S BLUES
WINNER OF THE 2014 ARIZONA BREEDERS' FUTURITY
(Colts & Geldings Division)

HIDDEN SPRINGS RANCH

Racing Across America

MISCHIEF CLEM

Winner of the Cal-Cup Derby at
Santa Anita, California - *Lifetime Earnings of \$266,380*

LINDISFARNE

Winner of the Marshua Stakes at
Laurel Park, Maryland - *Lifetime Earnings of \$103,295*

LUTINE BELLE

Winner of the Blue Norther Stakes at
Santa Anita, California - *Lifetime Earnings of \$98,700*

PERFECT STYLE

Winner of the El Paso Times Handicap at
Sunland Park, New Mexico - *Lifetime Earnings of \$68,500*

OTHER SUCCESSFUL RACE HORSE'S

RED ZEUS

Winner of the Gene Fleming Breeders' Derby at
Turf Paradise, Arizona - *Lifetime Earnings of \$240,000*

KINSALE KING

Winner of the (G1) Dubai Golden Shaheen at
Meydan, UAE - *Lifetime Earnings of \$1,500,000*

MISREMEMBERED

Winner of the Santa Anita Handicap at
Santa Anita, California - *Lifetime Earnings of \$1,300,000*

AZ RIDGE

Winner of the Turf Paradise Handicap at
Turf Paradise, Arizona - *Lifetime Earnings of \$300,000*

BLUE TONE

Winner of the Harry F. Brubaker Stakes at
Del Mar, California - *Lifetime Earnings of \$262,000*

ESPRESSO SPRINGS

Winner of the ATBA Spring Sales Stakes at
Turf Paradise, Arizona - *Lifetime Earnings of \$250,000*

BOARDING • TRAINING • SALES PREP • FOALING • SWIMMING

Tel: (602) 381-8800 or (602) 622-8807 - Local Tel: (928) 427-9424

Website: thehiddensprings.net Email: hidspranch@aol.com

Membership

ARIZONA THOROUGHBRED BREEDERS ASSOCIATION

The A.T.B.A. was organized in 1967 as a non-profit organization "dedicated to the betterment of the Thoroughbred industry in the State of Arizona". Since 1967 the Arizona Thoroughbred Breeders Association has had an influence on almost all aspect of racing laws and regulations which has benefitted all horsemen running in the State of Arizona.

The goal of the Arizona Thoroughbred Breeders Association is to serve its membership and to grow into a strong viable organization with the ability to purchase land and build our own sales pavilion.

Fifteen directors serving for three years each on a rotating basis, govern the policy of the Association. The directors also assume duties during the year such as attending Arizona Racing Commission meetings and attend legislative matters pertaining to our industry.

The main source of income for the A.T.B.A. is our annual fall Thoroughbred mixed sale. Consignments come from all over the western part of the United States. All yearlings that are consigned and pass through the sale ring become eligible for the A.T.B.A. Spring & Fall Sales Stakes which are run the following May and October as 2 years old with an estimated purse of \$75,000. (May - \$25,000 bonus paid to an Arizona-bred winner, October - \$100,000 bonus paid to an Arizona-bred winner)

Membership Application

Annual Membership Fee: \$75.00

Name _____

Address _____

City _____

State _____ ZipCode _____

Phone _____

P.O. Box 41774 • Phoenix, Arizona 85080

(602) 942-1310 • (602) 942-8225

Web site: www.atba.net

E-mail: atba@att.net

2015 NEW MEMBERS

The A.T.B.A. would like to welcome the following new members to our organization:

Craig Griffin

Richard Conley

Daniel Bullock

Michael Sankey

Roberta Grissom

Mark Anderson, DVM

Eric Kruljac

Jerry Engelauf

Dan McFarlane

Kenneth Fishbein

Y N Horse Stables LLC

Jackie Christenson

Dennis Dobrenz

Mark Breen

Thomas Marshall

Jane Wyatt

Raymond E. McElahney

Glenna Kay McBroom

Your membership is the best seventy-five dollars you'll "invest" in the Thoroughbred business.

**2015 Membership dues
\$75.00**

Contents

OFFICERS

President: Kevin Owens
Vice-President: Dennis Miller
Sec/Treasurer: Wende Macumber

DIRECTORS

John Campo III, Mike Chambers, Ron Chappell,
Marvin Fleming, Shawn Haggstrom, William
Matthews, Jan Osborn, Scott Rollins, Dr. Filippo
Santoro, Lee Vaughn, Dave Williams

ATBA ADMINISTRATIVE STAFF

Executive Director: Dove Ward
Arizona-Bred Registry: Berdette Felipe
Associate Editor: Dove Ward
Advertising: A.T.B.A. Office

CONTRIBUTORS

Bloodstock Research
Benoit Photography
Coady Photography
Dr. Laurent L. Couetil
Equine Disease Quarterly
John Alan Cohan, Atty At Law
Nancy Rollins
Jim Mccue Photography
Paula Prather
Ralph Morgan Photograph
The Jockey Club

SUBSCRIPTIONS

\$15.00 annually domestic; \$24.00 foreign

©2015 by The Arizona Thoroughbred Breeders Association
Incorporated

P.O. Box 41774, Phoenix, Arizona 85080
Telephone: (602) 942-1310 • Fax: (602) 942-8225
ATBA offices are located at 1501 W. Bell Rd., Phoenix, AZ,
85023.

The Arizona Thoroughbred is published quarterly (annually
publishes a Stallion Registry) in Phoenix, Arizona by the
Arizona Thoroughbred Breeders Association, a non-profit
corporation, dedicated to the production of better Arizona-Bred
Thoroughbred horses for better Arizona Thoroughbred racing.

Opinions expressed in signed articles are those of the authors
and do not necessarily reflect policies of the ATBA or this
magazine. Publication of any material originating herein is
expressly forbidden without first obtaining written permission
from The Arizona Thoroughbred.

All advertising copy is submitted and subject to approval. We
reserve the right to reject any copy that is misleading or that
does not meet with the standards set by this publication.

Advertising rates supplied upon request.

ATBA Editor's Letter	5
2015 Officers & Directors	6-7
2015 Arizona Thoroughbred Breeders Festival	8-9
Stallion Venture Withstands Tax Court Scrutiny	10
Arizona Cactus Flower Stakes - CAMILLE.....	12-13
Arizona Cactus Wren Stakes - ROCKIN HOME.....	14-15
ATBA Breeders' Fut. (Colts/Geldings) PROSPECTOR'S BLUES.....	16-18
Heaves, COPD, RAO, or Simply Equine Asthma?	19
ATBA Breeders' Futurity (Fillies) - MYRNA LOU	20-21
The Legacy of the Rollins Racing Stables.....	22-27
Jockey Daniel Vergara - Achieves 1000th career win	28-29
Heaves, COPD, RAO, or Simply Equine Asthma?	32-33
Arizona-bred Winners.....	30-31
ATBA Sale Winners	32-35
Arizona Stallion Standings	36-37
Track Talk	38
Calender & Advertising Index	41

ATBA Editors Letter

Dear Fellow ATBA Members,

Our 47th Annual October Yearling & Mixed Sale held at Westworld in Scottsdale, Arizona was a success. I would like to extend a special thank you to all who participated. Much like the rest of the nation we face the challenge of a declining foal crop in our state each year. At the 2014 sale we experienced a decline of 33 percent in the number of consigned horses. However, our sale was successful due to the quality of horses sold and market prices were up. The average yearling sold for \$9,600 and our sale topper sold for \$62,000. The sale topper was consigned by H & E Ranch, a bay colt by Haynesfield purchased by Robert & Mary Ellen McKee.

We saw a new foal crop from a Arizona Juvenile Stallion named EZ Dreamer. A few of his colts sold from \$10,000 to over \$30,000 at our sale. The ATBA is looking forward to seeing this years crop of two-year-olds participate in the Spring & Fall Futurities. Perhaps the higher auction prices may inspire some of our Breeders' to continue breeding their mares back in 2015. Hopefully, our future breeders will continue to experience improved market prices for their foals. An increased number of foals born in the next few years would certainly help us create a positive direction for marketing yearlings.

The ATBA continues to monitor legislative issues such as Breeder Awards to help sustain the value of our certified Arizona-breds. The percentage of last quarter's breeders awards paid out nearly 21 percent on purse's won. Our Lobbyist keeps us updated on the Governor's budget as well as other processes moving through the legislature. Advanced Deposit Wagering (ADW) has been in effect for a few months and latest reports stated an increase of \$376,000 in handle. With a steady increase of revenue from the ADW, horseman may anticipate increased purse's for next fall. According to recent report's from the last ADOR meeting held on February 12, 2015, the Arizona Department of Racing is in the process of merging with the Arizona Department of Gaming. Mr. Rudy Casillas has been appointed as the Interim Director of the Arizona Department of Racing, replacing Mr. William Walsh.

Preparations for the Arizona Spring Breeders' Festival are already in the planning stages. We anticipate a fun filled day of racing celebrating our Arizona-bred athletes. Member's please mark your calendar and plan to attend our Annual Membership Meeting and Awards Dinner on Friday, April 24, 2015, followed by a day of racing on Saturday, April 25, 2015.

We all look forward to seeing you there! With best wishes for a successful breeding, foaling and racing season.

Sincerely,

Dove Ward
Executive Director & Editor
atba@att.net

2015 A.T.B.A. Officers

Kevin Owens
President

Dennis Miller
Vice President

Wende Macumber
Secretary/Treasurer

2015 A.T.B.A. Board of Directors

John Campo III

Mike Chambers

Ron Chappell

Marvin Fleming

Shawn Haggstrom

William Matthews

Jan Osborn

Scott Rollins

Dr. Filippo Santoro

Lee Vaughn

Dave Williams

Arizona

THOROUGHBRED
BREEDER'S FESTIVAL

Catch

Saturday, April 25th

Post Time: 1:00 p.m.

Please join us in supporting the breeding industry and enjoy a fun filled day at the races. Be sure to attend and bring a friend!

the Action

Featuring...

- \$50,000 - Gene Fleming Breeders Derby**
- \$35,000 - Lyman & Bradley Rollins Handicap**
- \$35,000 - Dwight D. Patterson Handicap**
- \$35,000 - Ann Owens Distaff Handicap**
- \$35,000 - Joanne Dye Stakes**

Stallion Venture Withstands Tax Court Scrutiny

by John Alan Cohan, Attorney at Law

Sometimes the Tax Court can yield a surprising decision. Tax Court judges are appointed the same way as all federal judges, by the President, and approved by the Senate. The judges all have significant experience in tax law, but their reputations vary in terms of how sympathetic they are to arguments given on behalf of taxpayers.

In this case, the judge was sympathetic to a taxpayer who conducted a horse activity with no profits, but whose testimony was honest and sincere as to her efforts to make a profit despite the difficulties.

This case, *Coldiron v. Commissioner* [Docket No. 5180-125] involved Linda Coldiron, who worked part-time as a successful consultant. Losses were about \$562,000 over an eight-year period, and income was negligible.

The petitioner started with a young stallion with excellent bloodlines that petitioner thought she could promote at shows, and then breed. Petitioner researched the profit-making potential of various horse breeds, and decided to purchase an Andalusian stallion with an impressive pedigree, for \$12,500. The horse was insured for \$25,000.

She purchased a property in need of improvements, intending to use it in the horse activity, and constructed a residence, doing much of the work herself to avoid costs.

There was no formal business plan, but petitioner calculated costs and expenses, and anticipated that her property would increase in value. She registered her business name, maintained a separate bank account, and had business cards and letterhead stationery.

She hired a professional trainer, and the stallion won championships. An injury laid up the horse, and meanwhile petitioner developed promotional materials for use in marketing, including a website. The horse was chosen to represent the Andalusian breed in a national advertising campaign. Petitioner entered the horse into more shows, winning several titles.

The court concluded that Ms. Coldiron intended to make a profit, and allowed deduction of the tax losses. The court said: "It appears from the record that the efforts to promote Marciano as a top Andalusian stallion were successful in that his credentials were consistent with other top Andalusian stallions with demonstrated and successful stud careers."

The court noted that petitioner applied her prior marketing experience in developing the income-producing capabilities of the stallion, she changed her operating methods to improve chances of making a profit, and she maintained complete and accurate books and records,

including a summary for each year showing expenses broken down by categories.

This case shows that even if a horse activity focuses on one principal horse, the expenses may be justified from a tax standpoint so long as there is convincing evidence reflecting the taxpayer's intentions.

Many judges will require more documentary evidence than shown in this case. Lacking a formal business plan, Ms. Coldiron was able to overcome this obstacle by her own witness dynamics. Apparently, the taxpayer was well-prepared, and her testimony was convincing. Another element was that petitioner's stallion in fact achieved recognition, and this was evidence that the petitioner could eventually make a profit in stud service and marketing of foals. ¶

John Alan Cohan is an attorney who has served the livestock and horse industries since 1981. For consultations, telephone at (310) 278-0203 or e-mail at johnalancohan@aol, or visit his web site at www.JohnAlanCohan.com

Don't forget to certify ME!

Attention Breeders as of 2014

FOAL CROP CERTIFICATION NEW FEE SCHEDULE

No Breeders' Awards can be paid until the name of a foal is submitted.

YEARLINGS:

September 30, 2015

Non-Member: \$60.00

Member: \$45.00 (Discount)

YEARLINGS:

October 1, Thru

December 31, 2015

Non Member: \$90.00

Member: \$68.00 (Discount)

THEREAFTER

Non-Member: \$200.00

Member: \$150.00 (Discount)

BROODMARES REGISTRY

\$10.00

ARIZONA STATE BREEDER AWARDS WILL BE PAID QUARTERLY. ALSO, OWNER & BREEDER AWARDS ARE PAID BY TURF PARADISE AT THE END OF EACH MEET.

Arizona Thoroughbred Breeders Association

(602) 942-1310

Web site: atba.net E-mail: atba@att.net

Cactus Flower Stakes

Days before the beginning of the Arizona Fall Breeder's Day on December 6, 2014, Phoenix experienced some stormy weather. Heavy rains soaked the track and we were all hoping to see the warm sun appear. **The Cactus Flower Stakes** was the first stakes race on the card with six fillies and mares in the field. The track was listed as muddy, but later in the day it was upgraded to good. **Camille** broke sharp from the gate and vied for the lead with **Toyon Bay** along the backstretch. She drew clear on the turn racing slightly off the rail. Under urging from jockey Jose Rivera, **Camille** responded and edged clear in the final sixteenth in a driving finish. **Aware** challenged **Camille** along the rail and raced close, but was no match, finishing second. **Toyon Bay** saved ground racing out of the turn and held for third.

Camille crossed the finish line paying \$5.20 to win, \$2.80 to place and \$2.80 to show. The winning connections were owner Ramiro Meraz-Martinez and trainer Manuel Ortiz, Sr. ATBA Director's Jan Osborn, Lee Vaughn and Wende Macumber presented flowers and Frank Abbate presented the trophy to the owner. Congratulations! 🏆

CAMILLE

CAMILLE (dkb/br Mare 4 yo) - \$16,342
 Rocky Bar – Muko by Strawberry Road (AUS)
 B – Triple AAA Ranch (AZ)
 O – Ramiro Meraz-Martinez
 T – Manuel Ortiz, Sr.
Winning Jockey: Jose Rivera, Jr.

Aware
 El Roblar – Glassford Hill by Benton Creek
 B – Dennis E. Weir (AZ)
 O – Don Schnell & Barry Arnason
 T – Don Schnell

Toyon Bay
 Benton Creek – Bagel Carving by Prized
 B – Dave Williams (AZ)
 O/T – Edward Sepich, Jr.

Winning Margin: 1 3/4 lengths
Fractional Time: 23.20, 46.30, 1:10.58
Final Time: 1:17.14

Others: Chattering Nikita, Idling, Here Comes Granny.

		Siberian Express
	In Excess	Kantado
	Rocky Bar	Bold Ego
	To the Post	Steady Gate
CAMILLE		Whiskey Road
	Strawberry Road	Giftisa (NZ)
	Muko	Nureyev
	Flaming Fleur	Flaming Victress

CAMILLE – RACE AND (STAKES) RECORD

Year	Age	Starts	1st	2nd	3rd	Earned
2014	at 4	10	2 (1)	3	1	\$40,133
2013	at 3	2	2	0	0	\$15,309

Cactus Wren Stakes

The Cactus Wren Stakes had a field of ten horses that went post ward for the distance of six and half furlongs.

Rockin Home broke from gate position eleven and was hustled to the lead by jockey Giovanni Franco to set the pace. His quick turn of foot was unmatched as he raced into the turn with **Mo Rock** laying second by three lengths as they raced past the half-mile pole. **Rockin Home** kept the lead entering the home stretch and was challenged by **Silvanus** with a late charge. Both dueled valiantly to the finish as **Rockin Home** inched away in a driving finish. **Mo Rock** pressed the pace early and held on for third.

It was an exciting win for the Metzen Family. Owner Tamara Metzen was presented with flowers from ATBA Director's Jan Osborn and Wende Macumber. The trophy was presented by Turf Paradise General Manager Vince Francia. Congratulations to Trainer David Van Winkle and owner Tamara Metzen! 🏆

ROCKIN HOME

ROCKIN HOME (dkb/br, gelding 3 yo) - \$16,272

Rocky Bar – Jungle Girl by Forest Camp

B – Triple AAA Ranch (AZ)

O – Tamara Metzen

T – David Van Winkle

Winning Jockey: Giovanni Franco

Silvanus

Decarchy – Woodland Ballad by Woodman

B – Filippo Santoro (AZ)

O/T – Michael Rollins

Mo Rock

Rocky Bar – Choppers Passion by Phone Trick

B – Kevin Eikleberry (AZ)

O – R.S. Barraza & Veronica Barraza Gallegos

T – Ramiro Sosa Barraza

Winning Margin: Neck

Fractional Time: 22.11: 44.20: 1:09.28

Final Time: 1:16.60

Others: Midnight Officer, Jamaican Memories, Espresso Springs, J P Rocker, Genuine Cowboy, Deadly Black Eagle, Frisky Ricky

ROCKIN HOME

		Siberian Express
	In Excess (IRE)	Kantado
Rocky Bar		Bold Ego
	To The Post	Steady Gate
		Deputy Minister
	Forest Camp	La Paz
Jungle Girl		Mr. Prospector
	Prospective Wife	Possible Mate

ROCKIN HOME – RACE AND (STAKES) RECORD

Year	Age	Starts	1st	2nd	3rd	Earned
2014	at 3	5	1 (1)	1 (1)	0	\$32,482
2013	at 2	7	3 (1)	1	1	\$49,384

Arizona Breeders' Futurity Stakes

Colts & Geldings Division

Michael Feigenbaum has had a passion for Thoroughbreds since 1973. As a young boy he recalls watching Secretariat win the Belmont by thirty-one lengths. After capturing the Triple Crown, Secretariat became known as “America’s Super Horse”. He made an indelible imprint on the hearts of all horse racing fans for years to come.

Every spring the derby fever begins to stir in all of us. We keep a close watch on the up coming three-year-olds, that can get the distance of a mile and a quarter. Handicappers tout us on the improving three-year-olds campaigning in stakes races, which prepare these fine athletes for the big dance. It can all be overwhelming if you think about how much preparation and planing goes into training a Thoroughbred into a big race like the derby.

But first you have to have a pretty good horse and a lot of luck on your side. Most nay sayers tend to think its just

pure luck that gets us connected to the big race with the perfect horse. Maybe you just have to be positive and believe!

Michael was fairly new to the racing business and became reacquainted with the sport of kings as he rooted for Creative Cause in the 2012 Derby & Preakness. Michael

**“FOR ME WINNING THAT RACE
CAN BE DESCRIBED AS BEING ON
CLOUD NINE!”**

conferred with friends that owned Creative Cause and followed his career, while thinking about owning his own horse someday. A share or a syndicate didn’t interest him. Michael’s ambition went beyond owning a small

Taking a Chance on a Dream...

percentage. He knew he wanted to own 100 percent of a horse. He wanted to be able to call his own shots in the planning and training stages of a horse's career. Feigenbaum decided to just "put it out there" so to speak, and take a chance on selecting a yearling that had potential and possibilities in making a return on his investment.

Soon Michael decided he needed to find a trainer and then a horse. He met with trainer Robert Hazel at Turf Paradise and consulted about buying a yearling. Robert and Michael traded philosophies about racing Thoroughbreds and both saw eye to eye on certain types of horses as well as other aspects of the business.

Robert and Michael selected a dark brown, bay gelding from the Fleming Thoroughbred Farm consignment. They were pretty happy with their purchase and thought they got Prospector's Blues at a good price of \$2,500.

I asked Robert Hazel about what he looks for when purchasing a yearling? He said, three things as he held up his fingers, "conformation, conformation, conformation." I agreed, conformation and athletic looks is what first draws your attention to a race horse at a sale. Then a quick scan of the pedigree page and a third glance at the budget.

It's all been an exciting experience for Prospector's Blues owner and trainer. I asked Michael Feigenbaum about how he felt when he saw Prospector's Blues take command across the finish line? He said, it was like no other feeling. For me winning that race can be described as being on Cloud Nine!

Robert Hazel complimented Michael for accepting his advice on bringing Prospector's Blues along slowly and for giving him time to mature, while maintaining his soundness. Hazel said, his first few races were more of a schooling experience to help him build confidence. As Prospector's Blues got closer to being entered into the futurity more people came into play with his success, such as the jockey Chris Russell and Ruben the groom. Robert Hazel gives a lot of credit to the team of people that worked with Prospector's Blues. It's been a team effort and we all are pointed toward the same goal of winning!

The Feigenbaum family is the main cheering section for the home team. Michael's son Sam and wife Monica all have a vested interest as they watched Prospector's Blues deliver his best effort. Michael said, his wife gets a little

Prospector's Blues was purchased from the 2013 ATBA Yearling Sale for \$2,500. New owner Michael Feigenbaum and trainer Robert Hazel are looking very proud of their purchase.

nervous as the horse's race towards the quarter pole. She calls the final turn "La Curva Maldita." She knows it's the place where the horse's and jockey's make their strategic bid to win a race. The tired horses will fade back, as the stocking horses sprint faster and the excitement of seeing your horse making his move can bring you to your feet!

Prospector's Blues certainly brought the home team to their feet with high octave cheers as he edged clear to capture the 2014 Arizona Breeder's Futurity Stakes (colts & geldings division). Prospector's Blues will also be Awarded at this year's ATBA Members & Awards Dinner. He will be honored as the Champion 2013 ATBA Sale Arizona-Bred Two-Year-Old Gelding Earner. The breeder, owner and trainer will all be rewarded with trophies. Congratulations to all the connections and on a job well done! 🏆

Congratulations to the winning connections!

PROSPECTOR'S BLUES

PROSPECTOR'S BLUES (dkb/br, gelding 2 yo) - \$25,100

Benton Creek – Shaky Canyon by Gulch

B – Fleming Thoroughbred Farm LLC (AZ)

O – Michael Feigenbaum

T – Robert Hazel

Winning Jockey: Chris Russell

Jungle Java - \$10,100

Rocky Bar – Cappuccino Springs by Afternoon Deelites

B – Robert & Mary Ellen McKee (AZ)

O – Double Kee LLC

T – Bobbie Grissom

Hawkeye Gold - \$5,100

Chelokee - Zero to Sexy by Western Fame

B – University of Arizona (AZ)

O – Hawkeye Racing Stables LLC

T – Jim Pickard

Winning Margin: 1 1/4 lengths

Fractional Time: 22.52: 45.15: 57.41

Final Time: 1:11.09

Others: Provable, Crazy AI, Social Distortion, Roi Soleil, Prater Sixty Four, Coopers Diamond, Sharpton.

	Seattle Slew
Septieme Ciel	
	Maximova
Benton Creek	
	Timeless Moment
Bereavement	
	Petite Grise
PROSPECTOR'S BLUES	
	Mr. Prospector
Gulch	
	Jameela
Shaky Canyon	
	Carr de Naskra
Carr Shaker	
	Talc Shaker

PROSPECTOR'S BLUES – RACE AND (STAKES) RECORD

Year	Age	Starts	1st	2nd	3rd	Earned
2014	at 2	5	1 (1)	0	1	\$31,0094

HEAVES, COPD, RAO, or SIMPLY EQUINE ASTHMA?

Heaves or broken wind are terms used for decades to describe an allergic respiratory disease of mature to older horses manifested by increased breathing efforts at rest and chronic coughing. Over 40 years ago, the German veterinarian H. Sasse used the term chronic obstructive pulmonary disease (COPD) to describe horses with heaves because of similarities with the human diseases in people and horses has grown considerably since then and it is now clear that heaves in horses is more similar to asthma in people rather than COPD. Veterinarians and scientists prefer using the term “recurrent airway obstruction” (RAO) that implies the reversible nature of the disease once horses are turned out on grass pasture. Equine asthma is used to describe the state of airway hyperresponsiveness following inhalation of dust particles commonly found in barns. Such exposure is usually the result of feeding moldy hay. However, some horses present identical signs while being on pasture during the summer in response to high levels of grass molds and tree pollen.

Feeding round bales at pasture is more likely to trigger equine asthma and is usually associated with more severe disease. Molds are particularly abundant in moldy hay. However, it is important to note that the same types of mold are also present in good quality hay but in lower numbers. A genetic predisposition has also been shown in some breeds, such as Warmbloods and Lipizzaner.

The goals of therapy are to avoid exposure to dust and to treat lung irritation. The most effective way to avoid dust is by keeping asthmatic horses outdoors all the time and not feeding hay. Appropriate substitutes to hay and grass are complete pelleted feeds or hay cubes. If horses have to be housed in a barn, it is important to use low-dust feed and bedding. Wetting hay or steaming it will help reduce dust levels, however some very sensitive asthmatic horses may still show signs. Most asthmatic horses improve one to two weeks after being turned outside on pasture with no access to hay but it may take one to two months for horses kept indoors to show the benefits from reduced dust levels. Horses that only improve partially after dust exposure has been reduced should benefit further from drug treatment.

Treatment with corticosteroids and bronchodilators help reduce lung irritation and hasten recovery. Oral or injectable drugs usually cost less than aerosol drugs. However, oral or injectable drugs therapy may result in adverse effects. Albuterol, a commonly used bronchodilator, is not absorbed orally in horses but is effective when given as aerosol although the benefit is very short lived (around an hour). Antihistamines may help some asthmatic horses but most will eventually stop responding to treatment. Recently, we showed that feeding a supplement rich in omega-3 fatty acids helps asthmatic horses breathe better and stop coughing within two to four weeks.

Remember, horses evolved on earth as free roaming grazing animals. Modern use of horses dictated husbandry practices that are not ideal for the horse respiratory health. Asthmatic horse in particular will greatly benefit from returning to their ancestral environment.

contact:

DR. LAURENT L. COUETIL

(765) 494-8548

couetil@purdue.edu

Director, Equine Research Programs

Purdue University College of Veterinary Medicine

West Lafayette, Indiana

Permission to reprint this article was given by Equine Disease Quarterly, funded by underwriters at Lloyd's, London, Brokers and their Kentucky Agents.

ARIZONA BREEDERS' FUTURITY

Fillies Division

CONGRATULATIONS TO BAR DIAMOND RANCH AND
TRAINER MOLLY PEARSON

MYRNA LOU

10 Lifetime Starts
3 Wins and 2 Seconds 0 Thirds
2014 Total Earnings \$90,358

Myrna Lou is a chestnut filly by Top Hit out of Rosa Amarilla. She was consigned to the 2013 ATBA Fall Yearling Sale by breeder **Fleming Thoroughbred Farm LLC** and was purchased for \$6,500. Trainer Molly Pearson started **Myrna Lou** at Turf Paradise in the futurity trials, in which she qualified and went on to finish sixth in the 2014 ATBA Spring Sales Stakes Futurity.

Later Myrna Lou was shipped to California to be conditioned and she broke her maiden in her third start at Santa Anita. In July, she placed second in the \$50,000 added, Juan Gonzales Memorial Stakes. Her racing career was improving during the summer, when she captured her second win at Del Mar in an starter/optional claiming race.

In the 2014 Arizona Breeders Futurity (fillies division) jockey Adolfo Morales took the lead on **Myrna Lou** as they raced down the back stretch towards the half-mile marker. **Anita Sunset** challenged gamely saving ground racing close along the inside rail. The two fillies continued to battle it out going nose to nose down the lane, but **Myrna Lou** got the head bob at the wire winning the photo by a neck over **Anita Sunset**. **Tactical Rocket** closed steadily and was up for third. **Myrna Lou** vied throughout and never lost her focus. This was her first stakes victory and she proved to be the best with a driving finish. The official time of the six furlongs was 1:11.47. The track condition was upgraded to good. Congratulations to the winning connections on an exciting win! 🏆

MYRNA LOU

MYRNA LOU (Chestnut, Filly, 2 yo) - \$25,165

Top Hit – Rosa Amarilla, by Bertrando

B – Fleming Thoroughbred Farm LLC (AZ)

O – Bar Diamond Ranch

T – Molly J. Peason

Winning Jockey: Adolfo Morales

Anita Sunset - \$10,165

Swiss Yodeler – Sonoita Sunset by Regal Classic

B – H & E Ranch (AZ)

O – Barbara Eakin & Jonathan Nance

T – Jonathan Nance

Tactical Rocket - \$5,165

Deputy Wild Cat – Miss Lieutenant by Officer

B – Fleming Thoroughbred Farm LLC (AZ)

O – Dino & Josephine Bates

T – Dan McFarlane

Winning Margin: Neck

Fractional Times: 22.28: 46.06: 57.78

Final Time: 1:11.47

Others: Mobiledixie, Hotnhotter, Rock Your Baby, Dolce Caroline, Powerofperception, Rubber Dolly.

MYRNA LOU

	Twining	Forty Niner
Top Hit		Courtly Dee
	Popular Tune	Stop the Music
		Populi
		Skywalker
	Bertrando	Gentle Hands
Rosa Amarilla		Pirate's Bounty
Crystal Ann		River of Glass

MYRNA LOU – RACE AND (STAKES) RECORD

Year	Age	Starts	1st	2nd	3rd	Earned
2014	at 2	10	3 (1)	2 (1)	0	\$90,036

The Legacy of The Rollins

by Nancy Rollins

Photo left to right: Bradley, Lyman, Nancy, Brent and Hayward Rollins. Horse: "Queen Doris", was one of Lyman's earlier stars racing at Centennial.

America in the early years of the 1900's was enthralled with horse-racing. In fact, it was one of the largest spectator sports of its time, along with baseball and boxing. On the first Saturday in May, people everywhere gathered around their radios to hear the call of the Kentucky Derby.

Since electricity didn't come to rural Wyoming until 1938, Hayward Rollins would load up his young son, Lyman, and his hired hands and drive to the nearest town

with electricity to listen to the running of the Kentucky Derby on the radio. Lyman's growing up years were filled with national stories of Seabiscuit, Phar Lap, Omaha and War Admiral. So it shouldn't surprise anyone that as a teenager, Lyman carved out his own personal race track on his family's ranch courtesy of the town road grader, which he "borrowed" when it was idle one weekend.

One of the most frequently asked questions I got while helping my father, Lyman Rollins, in his last few years was

ollins Racing Stable

“how did he get started in the horse business.” The answer goes back beyond Lyman to his father, Hayward. My grandpa Hayward, like most of the celebrations of July 4th and also in their case, July 24th a day celebrating the arrival of Mormon pioneers into Utah. At the age of nine Hayward ran his first match race - with his legs strapped to the horse. Lyman got his first horse at the age of four years old, a Shetland pony named Midget. The memory of that day was indelibly etched into Lyman’s memory.

After the death of his wife, Hayward needed a change of venue. He traded the ranch in Wyoming for a glass shop in Salt Lake City. Lyman and his new bride, Lois, moved there as well. Lyman sold his horses and tack to his cousin in Wyoming when he moved. But that didn’t last long. He soon bought back his old saddle horse and also bought a new stock saddle. He “stabled” his horse and tack in the garage of their new suburban home! This arrangement didn’t set too well with the neighbors, though. So Lyman leased a pasture for the saddle horse.

It wasn’t long until one of his uncles from Wyoming came to pay Lyman a visit. At the end of that visit, Lyman was the new owner of a Thoroughbred mare - in foal - and his uncle was the owner of a new refrigerator from Lois’ kitchen. Lois was not present when this deal was struck, so a trip was hastily made to Montgomery Ward to obtain another fridge for Lois - on a payment plan.

It was while replacing a broken window in a car at the glass shop that Lyman discovered Thoroughbred registration papers in the glove box. When the owner of the car, Grant Young, Sheriff of Salt Lake County, returned, Lyman asked him about his horse operation. Lyman offered to come to the Sheriff’s ranch each day after working at the glass shop and help him break colts. He was to receive a colt in pay for his services. Between the mare and foal from Wyoming, the earned colt in Utah, and the one that

Hayward bought, father and son were suddenly in the horse business.

They continued operating the glass shop until Lyman was called into the Navy during World War II. In spite of their success in the glass business, they both longed to train and race Thoroughbred horses full time. The decision was made. Hayward took over the training operation while Lyman was in the Navy on the island of Okinawa. I was born while dad was overseas. At one mail call he received a stack of mail with my birth announcement, as well as a letter about his horse winning a race. To this day, no one is quite sure which piece of mail excited him the most!

When Lyman asked Lois how she felt about him becoming a horse trainer full time, she replied, “It’s okay, as long as you take me with you wherever you go.” After the war most of the track’s on the west coast were closed, as they were still being used as Japanese internment camps. Horse racing had moved south of the border to Tijuana, Mexico. Lyman took horses for Sheriff Young, along with Lois and his small family, which by now consisted of Bradley, Brent and Nancy, to race in Mexico. At Agua Caliente Race Track, Lyman won his first race on a recognized track.

Everyone in the family eventually got their turns at “mucking” stalls and raking shed rows - including Lois, when her children were small. Later Val, Roxanne and Stormie took their turns as well. Roxanne and Stormie were excellent grooms, and Roxanne even tried her hand at training. But horses became a lifelong endeavor for the two oldest Rollins’ boys. Brent went on to become a large animal Veterinarian and Bradley became a Jockey.

It’s hard to say when Bradley first rode a horse, but he officially became a bug boy at the age of 16. Of course at that age, he was still in high school, so he continued his studies when not racing and managed to wrestle in the state

continued on next page

The Legacy of The Rollins Racing Stable

Above photo courtesy of Ralph Morgan Photography – Centennial Race Track 1958

high school championships and got good grades as well. At the age of 19 he married his high school sweetheart, Sharon. Like Lois, Sharon was devoted to her husband, and that included the racing life, she followed Bradley from state to state all while raising their family of four children. Bradley was a very successful jockey throughout his career. In the heydays of racing at Centennial Race Track in Littleton, Colorado, Bradley made newspaper and television headlines, often winning stakes races, capturing

the leading jockey titles and even winning up to six races in one day! Of course, Bradley's first "call" in any race was on his dad's horses. By this time Lyman's dad, Hayward, was doing all of the horse shoeing for the Rollins Racing Stable - a string of horses to number up to forty at any given time.

Eventually, Bradley hung up his racing tack and traded in his career as a Jockey for a career as a Trainer. Although he went out on his own for awhile, the time came when Bradley realized the need to be by his father's side to help

Lyman in the twilight of his career. Lyman and Lois got a little home in Prescott and made that their main summer operation, while Brad and Sharon took the better horses to race in California for bigger purses. Here they garnered acclaim for the Rollins Racing Stable with Charles Heider's world-record setting *Answer Do*, among other good horses.

Bradley and Lyman both were very active in the Breeder's Association, each serving as President at different times. Bradley was almost irreplaceable at the Fall Sale, keeping it running smoothly for many years. Lyman was awarded a lifetime achievement award from the Arizona Racing Commission.

Bradley had been wandering into corrals of untamed foals from the time he could toddle. Sadly, while working with a fractious colt in November of 2006, Bradley was taken from us.

Lyman considered leaving the horse business when this happened. He said, "Bradley is my arms and legs, my eyes and ears." What are we going to do? Fortunately, Bradley and Lyman had raised up other good helpers. Lyman asked Mike, Bradley's son, to continue in his father's place, which he lovingly did until Lyman passed away at his Diamond R Ranch in October of 2012.

Brad and Sharon's sons, Mike and Scott got an early start in the business, mucking stalls and raking shedrow's just like the rest of us. Over the years Mike and Scott have both contributed the Rollins Racing Stables, working for their grandfather and father. Though they have sometimes gone out on their own and even into very unrelated businesses, they have always been drawn back to the racing life, galloping and training their own and others' horses. We are happy to see that the Rollins Racing legacy is continuing in good hands.

*Photo left to right: Stormie, Lois, Lyman, Bradley, Sharon, Misty (toddler), Ada, Hayward Rollins
In front Mike, Heather, and Scott Rollins. Four Generations of Rollins Racing.*

continued on next page

The Legacy of The Rollins Racing Stable

Lois & Lyman Rollins 50th Wedding Anniversary.

Photo left to right: Val, Brent, Bradley, Lyman, Lois, Nancy, Roxanne and Stormie

The Rollins Racing legacy includes many wins, track and world records and numerous leading trainer and jockey titles. But the legacy that we believe is the most important is of friendships, honesty and good character. A California steward once said, of Lyman that if all men were like Lyman, he (the steward) would be out of a job.

And a friend of Bradley's said of him that he was one of the "biggest little men" she ever knew. We agree.

Our family wishes to thank the Arizona Thoroughbred Breeders Association for commemorating our beloved Lyman and Bradley with a race in their honor. 🍷

Just Jebícah

Happy 90th Birthday Lyman

Bruce Brown, Owner
Scott Rollins, Trainer
Scott Stevens, Up
6 Furlongs 1:08.56

Purse \$14,000.00
White Spar (2nd)
Satellite (3rd)
January 16, 2010 \$51.60 \$21.00 \$21.20

*Lyman Rollins Happy 90th Birthday
On this day more than 100 family members attended the races.
Lyman's grandson Scott Rollins was the winning trainer.*

Turf Paradise **JOCKEY**

*Arizona-bred "Listen You Fool"
with Jockey Daniel Vergara in the irons.*

*1,000th
Career
Wins*

Jockey Daniel Vergara achieved his 1000th career win aboard Arizona-bred "Listen You Fool" on December 6, 2014. Vergara began his riding career in 1990 in Mexico City, Mexico as an apprentice jockey and later moved his tack to Canada to ride as a journeyman. He rode the southern California circuit for a few years and has ridden at many other United States racetracks such as Finger Lakes, New York and Canterbury Down in Minnesota, but truly found his home in Arizona. Vergara and his wife Delores, son Daniel (19 years-old) and daughter Angelica (17 years-old) all enjoy the sunny climate in Phoenix.

Currently, Daniel is riding with a 20.2% win percentage and is ranked 5th on the jockey standings at Turf Paradise. His mounts have purse earnings of \$350,035 and his North American career statistics list his mounts as earning well over \$10 million.

Vergara, recalls riding a filly named **Carlsbad** to her first four victories at Turf Paradise in 2008-2009. **Carlsbad** was an Arizona Superstar filly. She broke her maiden as a two-year-old and went on to win the Arizona Breeder's Futurity by 14 1/2 lengths and then she captured the Arizona Juvenile Fillies Stakes by 19 lengths annihilating the field. Going in to her three year-old season she won the Arizona Oaks and shipped to Santa Anita, Arcadia, California. She won the Santa Paula Stakes (G3) and the Hollywood Oaks (G2). **Carlsbad** had career earnings of \$373,000 in 2009.

Daniel Vergara has ridden other successful horses to victory. **Atta Boy Roy** for trainer Valerie Lund at Santa Anita. His most recent stakes win was aboard **Rock Hard Bunny**, capturing the Queen of the Green Stakes. Congratulations to Daniel Vergara on reaching your 1000th career win!

DANIEL VERGARA – CAREER STATISTICS

Starts	1st	2nd	3rd	Avg. Earnings Per Start	Earnings
7,019	1,037	1,054	1,054	\$1,472	\$10,332,980

SUPAH BLITZ

THOROUGHBRED CHAMPION

MECKE - BOOTS 'N JACKIE, BY MAJOR MORAN

- G2 Stakes winner
- Winner of G2 Del Mar Breeders' Cup Handicap
- 2nd - G1 Fountain of Youth Stakes
- G1 Kentucky Derby Finalist
- Earner of \$1,324,330

"The Richest Race Horse at Stud in Arizona"
Multiple Graded Stakes - Winning Millionaire

◆ POWER ◆ PERFORMANCE ◆ PEDIGREE

2015 Fee \$1,500.00 Live Foal

Standing at: Little Kentucky LLC
Inquiries to Jamie Grubb (623-935-3366)
7220 North 185th Avenue. • Waddell, AZ • 85355

Nominated to both the Arizona Stallion Stakes and Breeders' Cup
Property of: Shawn J. Haggstrom / www.OakmontStables.com

Jockey Rosemary Homeister aboard Supah Blitz in the 2003 Kentucky Derby.

ARIZONA THOROUGHBRED BREEDERS ASSOCIATION

ARIZONA BRED WINNERS

Listed alphabetically are Winners prior to February 18, 2015

ALEX DA SCHNAIL

11 F. Tribal Rule - Proud Run
2/4 Turf Paradise
Breeder: Regan Wright

ALLIE GALE

11 F. Beat the Traffic - Allie P.
11/24 & 1/19 Turf Paradise
Breeder: Jonelle Farms

BONITA ROCK

11 G. Distorted Reality - Rosa Amarilla
11/25 Turf Paradise
Breeder: Fleming Thoroughbred Farm LLC

CABO KERRY

06 G. Top Hit- Chuichupa
12/17 Turf Paradise
Breeder: Roberta Grissom

CAMILLE

10 M. Rocky Bar - Muko
12/6 Turf Paradise
Breeder: Triple AAA Ranch
Cactus Flower S.

CHESTER'S DUE

06 G. Big Sky Chester - Due to Watch
12/6 Turf Paradise
Breeder: Tom Ramsey

CLARKDALE

10 M. El Roblar - Clay Springs
2/9 Turf Paradise
Breeder: Dennis E. Weir

COOPERS DIAMOND

12 G. Distorted Reality- Dazzling Diamonds
12/31 Turf Paradise
Breeder: Fleming Thoroughbred Farm LLC

CRAZY AL

12 G. Top Hit - Nowinatiz
11/19 Turf Paradise
Breeder: Triple AAA Ranch

DANCE AFFAIR

12 F. Rocky Bar - Fool's Mate
2/16 Golden Gate
Breeder: Triple AAA Ranch

DOUBLE FANCY

10 M. Tribal Rule - Smart Start
1/16 Turf Paradise
Breeder: Fleming Thoroughbred Farm LLC

DOUBLE NICKEL

11 G. Margie's Wildcat - Valid Hope
1/30 Turf Paradise
Breeder: Fleming Thoroughbred Farm LLC

ENACT

11 F. El Roblar - Cove Point
1/28 Turf Paradise
Breeder: Dennis E. Weir

ESPRESSO SPRINGS

07 G. Rocky Bar - Cappuccino Springs
12/28 & 1/10 Turf Paradise
Breeder: Robert McKee & Mary Ellen McKee

ESTANCIA

06 G. High Brite - Wild Vaquera
1/23 & 2/16 Turf Paradise
Breeder: Double Kee, LLC

F D ICY

08 G. Deposit Ticket - It's Nippy
11/22 Turf Paradise
Breeder: Roys Mansur

HAWKEYE GOLD

12 G. Chelokee - Zero to Sexy
11/19 Turf Paradise
Breeder: University of Arizona

HIDDEN ANGEL

11 F. Hidden City - Bonnie's Biscuit
12/23 Turf Paradise
Breeder: W.H. Kennedy

HORSE LAUGH

11 G. Stormello - Comedy Girl
12/6 Los Alamitos Race Course
Breeder: H & E Ranch

JACARANDA CAT

11 F. Deputy Wild Cat - A Queens Tale
11/15 Turf Paradise
Breeder: Joyce Long

JAMAICAN MEMORIES

08 G. Slew City Slew - Sallie's Memory
11/10 Turf Paradise
Breeder: H & E Ranch

JILA'S BERRY

08 M. Jila - Bob's Bundle
11/16 & 12/6 Turf Paradise
Breeder: Michael J. Barro

JILAS MIRACLE

11 G. Jila - Corvina
12/3 Turf Paradise
Breeder: Michael J. Barro

JILA'S VINCENZO

11 G. Jila - V'ville Lady
12/6 & 12/28 Turf Paradise
Breeder: Michael J. Barro

J P ROCKER

11 G. Rocky Bar - Famous Gal
2/2 Turf Paradise
Breeder: John Pendergast

JUNGLE JAVA

12 G. Rocky Bar - Cappuccino Springs
2/3 Turf Paradise
Breeder: Robert McKee & Mary Ellen McKee

JUSTINSPOCKETMONEY

09 G. Red Sky's - Please My Pocket
12/20 Turf Paradise
Breeder: Bonnie Lynne Peltier

LATE RALLY

12 C. Rocky Bar - Miss Dow Jones
12/3 Turf Paradise
Breeder: Dick Hopwood, Peggy Hopwood et al

LISTEN YOU FOOL

10 G. Top Hit - Listentoyourangels
12/6 Turf Paradise
Breeder: Eikleberry, Yother & Westerman

LOCOMOTIVE BREATH

10 G. California Sage - Wicked Charms
1/3 Turf Paradise
Breeder: Lanny Sharp

MAGGIEREDVANENTUNE

09 M. Red Sky's - Maggie's Tune
2/11 Turf Paradise
Breeder: Marva Pennington

MY FINE LADY

11 F. Teeman - Miss Catalina
12/7 Turf Paradise
Breeder: Triple AAA Ranch

MY LITTLE TWEETY

10 G. Tavasco - Almost
1/14 Turf Paradise
Breeder: Few Acre Farm

MY LITTLE TWEETY

10 G. Tavasco - Almost
2/7 Rillito

Breeder: Few Acre Farm

B.W. Martin Foundation S.

MYRNA LOU

12 F. Top Hit - Rosa Amarilla
12/6 Turf Paradise

Breeder: Fleming TB Farm LLC

AZ Breeders' Futurity (F)

NEVERGETSOLD

11 F. Distorted Reality - Positive Thinker
12/3 Turf Paradise
Breeder: Hal Snowden Jr.

OINK

10 M. Midnight Royalty - Two Courts
11/28 Turf Paradise
Breeder: C.L. Hogg

PEPPERMINT GAL

10 M. Rocky Bar - Flowerfool
2/3 Turf Paradise
Breeder: Jim Frey

POWEROFTHETRUTH

11 F. Chelokee - Powerofawoman
12/26 & 1/14 Turf Paradise
Breeder: University of Arizona Equine

PROSPECTOR'S BLUES

12 G. Benton Creek - Shaky Canyon
12/6 Turf Paradise

Breeder: Fleming TB Farm LLC

AZ Breeders' Futurity (C/G)

QUEEN ON THE GREEN

11 F. Distorted Reality - Maryshesaqueen
1/14 Turf Paradise
Breeder: William Matthews Family Trust

RAZCAL

11 G. Top Hit - Erin
2/17 Turf Paradise
Breeder: Triple AAA Ranch

RED PIRATE

08 G. Red Sky's - Rachel's Bounty
12/1 Turf Paradise
Breeder: Travis & Tammie Zimmerman et al

REXBURG

08 G. Top Hit - Clay Springs
1/23 Turf Paradise
Breeder: Dennis E. Weir

ROCKED TWICE

11 C. Rocky Bar - Double Punch
1/25 Santa Anita
Breeder: Kevin R. Owens

ROCKIN HOME

11 G. Rocky Bar - Jungle Girl
12/6 Turf Paradise
Breeder: Triple AAA Ranch
Cactus Wren S.

ROCKIN HOME

11 G. Rocky Bar - Jungle Girl
1/3 Turf Paradise
Breeder: Triple AAA Ranch

SENATE RULES

10 G. Mambo Train - Quiet at the Top
12/26 Turf Paradise
Breeder: Fleming Thoroughbred Farm LLC

SEVERED TIES

09 M. Benton Creek - Bertrando's Dare
11/17 Turf Paradise
Breeder: Dennis E. Weir

SHARED IMAGE

11 F. Rocky Bar - De Shay
12/4 & 12/19 Los Alamitos Race Course
Breeder: Kevin R. Owens

SURREALISTIC

12 G. Distorted Reality - Fabulous Fey
2/11 Turf Paradise
Breeder: Filippo Santoro

SWEETSOMERWINE

07 M. Reversal - Somer Wonders
1/13 Portland Meadows
Breeder: Debby Treasure

TAILGATOR

09 G. Rocky Bar - O'Hacco
2/14 Turf Paradise
Breeder: Triple AAA Ranch

TALE OF JULIETE

12 F. Distorted Reality - My Indy Kitty
2/6 HIP
Breeder: Fleming Thoroughbred Farm LLC

TENILLE

11 F. Top Hit - Nowinatiz
2/12 Golden Gate
Breeder: Triple AAA Ranch

TILTED LADY

11 F. Rocky Bar - Romantic Road
12/6 Turf Paradise
Breeder: Triple AAA Ranch

TOP LADY MARGIE

11 F. Top Hit - Bobcat Lady
1/13 Turf Paradise
Breeder: Paul W. Biedrzycki

TOP PATS MOON

11 G. Top Hit - Pats Plan
11/29 Turf Paradise
Breeder: Brad Trego

TOSHEEN

11 G. City Zip - Mama Ruth
11/16 Del Mar
2/12 Santa Anita
Breeder: H & E Ranch

WORTHY GRAPES

12 F. Distorted Reality - Unbidable
1/28 Turf Paradise
Breeder: Eric Kruljac & Spac Enterprises

ARIZONA THOROUGHBRED BREEDERS ASSOCIATION

A.T.B.A. SALES WINNERS

Listed alphabetically are Winners prior to February 18, 2015

SALE OF 2011 • FOALS OF 2010 • FIVE-YEAR-OLDS

BOLD TYPE INDICATES INCREASED EARNINGS OR FIRST TIME WINNERS

HIP#	NAME	CONSIGNOR	BUYER	SALE PRICE	EARNINGS
65	ADDY'S CADDY	Fleming TB Farm, LLC	Fleming TB Farm, LLC	0	6,350
68	BUBBA ROOSTER	Fleming TB, Agt	J. Lloyd Yother	2,700	18,625
8	CAHUILLA PRINCESS	Fleming TB Farm	Dennis Miller	2,700	8,674
72	CAN'T TEACH SPEED	Fleming TB, Agt	Fleming TB Farm, Agt	3,000	9,255
1	CASCADIAN MATT	Fleming TB Farm, LLC	Kenleigh Hobby	1,500	10,601
64	CATLADYDUE	H & E Ranch	J. Lloyd Yother	26,000	16,336
67	CLICKEN FOR GOLD	Hidden Springs, Agt	Craig Griffin	11,000	12,836
69	DISCREET DATE	H & E Ranch	Mark D. Breen	9,500	4,383
15	DISTORTED QUEEN	Fleming TB, Agt	Fleming TB, Agt	4,000	9,226
12	DON'TKNOWTHATSONG	Bart Hone, Agt	Kent Nielson	2,000	4,332
44	DOUBLE FANCY	Fleming TB Farm	Sawyer Cattle Co.	17,000	36,288
36	EARL'S GIRL	Fleming TB Farm, LLC	Fleming TB Farm, LLC	0	48,607
79	ELITE BOUTIQUE	Hidden Springs, Agt	Hidden Springs, Agt	5,000	17,754
34	FALCON LANE	Fleming TB, Agt	J. Lloyd Yother	12,000	8,450
2	GADSDEN PURCHASE SW	University of AZ	Doug Oliver	2,500	74,925
52	GENUINE COWBOY	Hidden Springs, Agt	Hidden Springs, Agt	4,000	40,533
63	GOLONDRINA	Hidalgo Thoroughbreds	Jose Serrano	1,000	15,088
51	HOLD THE RANSOM	MAC TBs, Agt	Jose Serrano	1,000	2,911
5	IMA ROYAL PRINCE	Bart Hone Agt	Bart Hone, Agt	2,200	12,160
21	IMSEXYANDIKNOWIT	University of AZ	Mark D. Breen	1,000	5,192
27	IT'S SMOKIN	Bart Hone, Agt	Bart Hone, Agt	1,800	9,382
50	JAZMINS LITTLE TOY	Fleming TB, Agt	Priscilla Leon	3,000	4,671
59	LEWISTON Sk Winner	Fleming TB, Agt	Fleming TB, Agt	4,700	100,037
73	LITTLE BIT CACTUS	Hidden Springs, Agt	Hidden Springs, Agt	4,000	28,754
16	MAGNIFICENT DAWN	Ridgeley Farm, LLC	Ridgeley Farm, LLC	0	4,551
84	MARION'SALILWICKED	Hidden Springs, Agt	Hidden Springs, Agt	9,000	29,478
25	MAX THE CASH	Allen Farm, Inc.	Paul Girdner & Jones	9,000	28,716
83	MIDNIGHT KITTY SW	Phil Hartman, Agt	Phil Hartman, Agt	4,000	12,130
56	MIDNIGHT OFFICER	Little Kentucky, Agt	Little Kentucky, Agt	30,000	43,788
20	MISS N SISTER	Fleming TB, Agt	Fleming TB, Agt	3,500	8,670
60	MORE BEER FOR PAUL	University of AZ	Nathan Barrow	1,000	4,437
57	MY LITTLE TWEETY SW	Fleming TB, Agt	Priscilla Leon	3,500	45,361
30	PATRICIAN SNOOP	Fleming TB, Agt	Kenleigh Hobby	2,200	18,083
6	PUNA VIDA	Stephen P. Sage	Joyce Long, Agent	6,000	15,235
40	REAL SHAKY	Fleming TB Farm, LLC	Don Heim	4,700	25,156
71	RED ZEUS Sk Winner	Hidden Springs, Agt	Hidden Springs, Agt	7,000	245,426
58	ROCK THOSE HIPS	Fleming TB Farm	G. Chris Coleman	21,000	37,532
53	ROCKY BARBOA	D. & N. Grenier	D. & N. Grenier	10,000	29,170
78	ROCKY MTN FREEDOM	C & D Ranches	C & D Ranches	1,300	16,360
95	RONDO HONDO	Fleming TB Farm	A. DeMarco & V. Brinker	1,500	29,586
7	SARONNO	Fleming TB, Agt	Fleming TB, Agt	0	20,452
37	SKY'S NO LIMIT	Fleming TB, Agt	Fleming TB, Agt	7,000	10,093

A.T.B.A. SALE WINNERS continued

HIP#	NAME	CONSIGNOR	BUYER	SALE PRICE	EARNINGS
11	SOUTHERN REALITY	Fleming TB Farm	Kevin Eikleberry	10,000	5,126
82	STORMDRIVER Sk Winner	H & E Ranch	Mark D. Breen	40,000	143,177
46	SUNSET CREEK	H & E Ranch	Molly Pearson, Agt	11,000	4,064
19	SWISS ENGAGEMENT	H & E Ranch	Sharlot Martinez, Agt	6,000	32,468
33	TIZ WORTH BELIEVIN	University of AZ	G. & J. Johnson	4,500	11,279
66	UNWRITTEN LAW	Little Kentucky, Agt	Little Kentucky, Agt	20,000	30,169
43	YE CALL ME CHIEF	Little Kentucky, Agt	John Campo III	60,000	14,550
55	YOUBETSHEWON SW	Fleming TB, Agt	Dan Brooks	1,200	92,292
86	ZIP THE BAG	Phil Hartman, Agt	Paul Girdner & Jones	8,500	10,233

ARIZONA THOROUGHBRED BREEDERS ASSOCIATION A.T.B.A. SALES WINNERS

Listed alphabetically are Winners prior to February 18, 2015

SALE OF 2012 • FOALS OF 2011 • FOUR-YEAR-OLDS

BOLD TYPE INDICATES INCREASED EARNINGS OR FIRST TIME WINNERS

HIP#	NAME	CONSIGNOR	BUYER	SALE PRICE	EARNINGS
91	ALL SAID AND DONE	Fleming TB Farm, LLC	Karl Myers	10,500	15,475
25	BABY'S CORNER	Fleming TB Farm, LLC	Mark Breen	6,500	18,936
95	BEAR FACTS Sk Winner	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	0	50,823
33	BONITA ROCK	Fleming TB Farm, LLC	Fleming TB Farm, LLC	9,000	41,921
13	CHATTERING NIKITA	Fleming TB Farm, LLC	Carl Perry	2,000	28,328
98B	CORINTHIANS SECRET	Hidden Springs, Agt	Mark Breen	37,000	30,985
63	DEADLY BLACK EAGLE	Fleming TB Farm, LLC	Jan Osborn	5,500	112,818
32	DELIVER THE GOODS	Baker Equine Hospital	Baker Equine Hospital	4,700	9,614
59	DENTON	Fleming TB Farm, LLC	Molly Pearson, Agt	13,000	16,264
71	DOUBLE BONITA	Fleming TB Farm, LLC	Fleming TB Farm, LLC	1,700	5,140
47	DOUBLE NICKEL	Fleming TB Farm, LLC	Mark Breen	6,200	17,821
92	EASY HIT	Few Acre Farm, Agent	Doug Oliver	3,700	39,562
78	FASCINATING DIXIE	Fleming TB Farm, Agt	Fleming TB Farm, Agt	14,500	15,914
26	HAVEUSEENMYDADDY	Few Acre Farm, Agent	Saul Duarte	1,300	9,544
51	HI FASHIONED Sk Winner	H & E Ranch	H & E Ranch	58,000	105,000
61	HIT THE BOTTLE	Few Acre Farm	Mark Fallon	1,200	19,615
88	HOT WILDCAT	Fleming TB Farm, LLC	Ron Ferguson	3,200	8,950
97	I ROCK THE PARTY SW	Bar Diamond, Agt	Bar Diamond Ranch, Agt	5,000	45,226
8	INTOCABLE	Cuadra El Tapatio	Cuadra El Tapatio	8,000	6,709
98C	JODY'S HOME	Chris Thornton, Agt	Chris Thornton, Agt	10,000	10,231
69	KID PARADISE	Bar Diamond Ranch	Bar Diamond Ranch	5,000	32,439
49	KRIS'S PARKER	Few Acre Farm, Agt	Few Acre Farm, Agt	2,200	37,489
79	LAWLY'S GOAL	Fleming TB Farm, LLC	Mark Breen	24,000	81,927
54	LAZY DAISY MAY Sk	Winner John Campo III	Mark Dyer	3,500	138,326
31	MAGSAMELIA	H & E Ranch	David Wolochuk	49,000	109,369
98	MISS SCATALICIOUS SW	Bar Diamond, Agt	Bar Diamond Ranch, Agt	7,000	73,000
14	MY FINE LADY	Few Acre Farm	Doug Oliver	3,000	59,079
81	OAKIE FLYER	Kelly-Yearsley Equine LLC	David Wolochuk	7,200	8,141

A.T.B.A. SALE WINNERS continued

66	OCOTILLO	Fleming TB Farm, LLC	Drew Fulmer	2,500	4,708
94	PRIVATE MONEY GAME	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	15,000	75,920
11	QUEEN ON THE GREEN	Fleming TB Farm, LLC	David Wolochuk	1,500	18,223
48	R LAST HURRAH	Hidden Springs Ranch	Karl Myers	4,000	7,873
76	RAZCAL	Few Acre Farm, Agt	Few Acre Farm, Agt	5,500	12,800
62	REGAL TAM	Fleming TB Farm, LLC	Dale Thoreson	1,000	13,632
90	ROCKIN HOME Sk Winner	Few Acre Farm, Agt	Few Acre Farm, Agt	17,000	101,024
1	ROCKY BAR OF GOLD	Chris Thornton et al	Chris Thornton et al	32,000	24,753
39	SIDUS	Fleming TB Farm, LLC	Fleming TB Farm, LLC	11,000	14,296
10	SON OF A PISTOLA	Baker Equine Hospital	Baker Equine Hospital	2,500	14,069
4	SOUTHERN CHATTER SW	Fleming TB Farm, Agt	Fleming TB Farm, Agt	7,000	33,426
18	SUNNY CREEK	Fleming TB Farm, LLC	Ed Moger	3,000	18,277
53	TEDBETHEWON	Fleming TB Farm, Agt	Fleming TB Farm, Agt	4,500	16,579
23	TOP PATS MOON	Brad B. Trego	Brad B. Trego	5,000	10,798
20	UNCLE RON	2T Ranch	D. Miller or P. Hartman	2,700	10,362
98A	VOLLEYBALL SIMBA	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	0	8,649
55	WHIZ HIT	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	4,500	52,475
96	WINNING VISION	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	5,000	68,089

For All Your Equine Photography

Morning Workout & Gallop Pictures (makes great gifts)
Composition (for advertising)

(602) 375-8121

On The Grounds At
Turf Paradise

ARIZONA THOROUGHBRED BREEDERS ASSOCIATION

A.T.B.A. SALES WINNERS

Listed alphabetically are Winners prior to February 18, 2015

SALE OF 2013 • FOALS OF 2012 • THREE-YEAR-OLDS

BOLD TYPE INDICATES INCREASED EARNINGS OR FIRST TIME WINNERS

HIP#	NAME	CONSIGNOR	BUYER	SALE PRICE	EARNINGS
7	AGGRESSIVE BEAUTY	Hidden Springs, Agt	Hidden Springs, Agt	20,000	15,370
63	ALL STAR BUB	H & E Ranch	H & E Ranch	35,000	49,070
22	ANITA SUNSET	H & E Ranch	Jonathan Nance	16,000	25,682
50	BEST ASSET Sk Winner	Hidden Springs, Agt	Hidden Springs, Agt	15,000	39,586
10	BROOKERSON Sk Winner	Fleming TB Farm, Agt	Fleming TB Farm, Agt	10,000	46,934
52	COOPERS DIAMOND	Fleming TB Farm, LLC	Delwyn V. Ellis	2,500	5,256
83	EL ULTIMO	Fleming TB Farm, LLC	Charles Garvey	28,000	7,171
21	ELEVENELEVENTWELVE	Fleming TB Farm, LLC	Pam Eikleberry	7,000	5,330
59	FLYING FIONA Sk Winner	Ransom Ranch Equine	S. Lyle Oliver	2,500	29,971
27	GAGA GIRL	University of Arizona	Ken Person	2,000	4,009
32	HAWKEYE GOLD	Univerity of Arizona	Julie Burns	6,600	15,735
1	HIGHWAY BOSS Sk Winner	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	20,000	100,442
8	IKNOWHEKNOWSIKNOW	Fleming TB Farm, Agt	Fleming TB Farm, Agt	12,000	23,432
57	IT BEHOOVES ME	Little Kentucky, Fallon	Little Kentucky, Fallon	3,500	22,302
44	JUNGLE JAVA	Hidden Springs, Agt	Hidden Springs, Agt	25,000	23,115
75	LATE RALLY	Hidden Spring, Agt	Hidden Springs, Agt	15,000	6,361
3	LIBBY	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	15,000	16,780
40	MAJESTIC AFFAIR SW	Fleming TB Farm, Agt	Fleming TB Farm, Agt	12,000	184,000
2	MY FUNNY GAL	Hidden Springs, Agt	Peggy Hopwood	8,000	24,217
13	MYRNA LOU Sk Winner	Fleming TB Farm, LLC	Stable HMA	6,500	90,358
9	NAOMI'S GIFT	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	10,000	46,270
78	OFF HIS ROCKER	Fleming TB Farm, Agt	Fleming TB Farm, Agt	9,500	5,921
1A	PINETOP	Hidden Springs, Agt	Hidden Springs, Agt	85,000	18,186
46	PRATER SIXTY FOUR	Fleming TB Farm, LLC	Pam Eikleberry	4,200	8,519
19	PROSPECTOR'S BLUES SW	Fleming Fm, LLC	Michael Feigenbaum	2,500	31,094
73	R SWEET ADDICTION	Fleming TB Farm, LLC	Myers Racing	14,200	17,809
68	RIDE HARD KOWBOY SW	Fleming Fm, LLC	Turner Shiew	8,500	24,840
5	SHAKIN SCHILLER	Fleming TB Farm, Agt	Fleming TB Farm, Agt	17,000	15,369
3A	SHEZA LUCKY STRIKE	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	50,000	10,578
42	SHREWD MOVE	Hidden Spring, Agt	Hidden Springs, Agt	50,000	37,196
38	SOCIAL DISTORTION	Fleming TB Farm, LLC	Ryan Bratcher	1,200	7,801
55	SURREALISTIC	Fleming TB Farm, Agt	Y/N Horse Stables LLC	1,200	4,884
76	TACTICAL ROCKET	Fleming TB Farm, LLC	D. & J. Bates	2,500	36,864
36	WEDDING BLUSH	H & E Ranch	Curt & Lila Lanning	10,000	94,000
26	WORTHY GRAPES	Fleming TB Farm, Agt	Fleming TB Farm, Agt	1,700	32,317

Arizona Stallion Standings

Statistics compiled by Bloodstock Research Information Services, Inc., and cover North American racing only. While every effort is made to prevent errors and omissions, Arizona Thoroughbred can not guarantee their complete and total accuracy. Included are sires based in the state of Arizona. Deceased, or retired sires will remain in the rankings until after their last Arizona sired runners have raced as two-year olds.

Statistics include racing through February 18, 2015

CURRENT YEAR LEADING SIREs BY MONEY WON

SIRE	RUNNERS	STARTS	WINNERS	RACES WON	2NDS	3RDS	MONEY EARNED	% WNRS /RNRS	AVG/PER START	AVG/PER RUNNER	BLK TYPE WINNERS
Top Hit	18	37	6	6	4	3	61,586	33	1,664	3,421	0
Absolute Harmony	3	7	1	1	0	1	46,706	33	6,672	15,569	1
Margie's Wildcat	9	16	2	2	2	3	42,492	22	2,656	4,721	0
Distorted Reality	19	40	4	4	8	7	35,811	21	895	1,885	0
Red Sky's	6	15	1	1	4	4	29,968	17	1,998	4,995	0
Millennium Wind	7	11	2	2	1	0	13,590	29	1,235	1,941	0
Chelokee	11	16	1	1	2	1	12,025	9	752	1,093	0
Deputy Wild Cat	7	10	0	0	1	1	6,113	0	611	873	0
Supah Blitz	3	8	0	0	2	2	4,609	0	576	1,536	0
Demon Warlock	2	6	0	0	1	3	3,289	0	548	1,645	0
Benton Creek	6	12	0	0	0	3	2,969	0	247	495	0
Buck Strider	6	9	0	0	0	1	1,963	0	218	327	0
Jila (IRE)	4	5	0	0	0	0	1,799	0	360	450	0
Chief Planner	2	3	0	0	1	0	1,624	0	541	812	0
Midnight Royalty	5	9	0	0	1	0	1,255	0	139	251	0
Hidden City	2	3	0	0	0	1	1,139	0	380	570	0
Deposit Ticket	1	2	0	0	0	1	706	0	353	706	0
Good Gift	2	2	0	0	1	0	676	0	338	338	0
Mambo Train	1	2	0	0	0	0	668	0	334	668	0
Bierstadt	1	2	0	0	0	1	510	0	255	510	0
Golden Gear	1	1	0	0	0	0	250	0	250	250	0

CURRENT YEAR LEADING SIREs BY NUMBER OF WINNERS

SIRE	RUNNERS	STARTS	WINNERS	RACES WON	2NDS	3RDS	MONEY EARNED	% WNRS /RNRS	AVG/PER START	AVG/PER RUNNER	BLK TYPE WINNERS
Top Hit	18	37	6	6	4	3	61,586	33	1,664	3,421	0
Distorted Reality	19	40	4	4	8	7	35,811	21	895	1,885	0
Margie's Wildcat	9	16	2	2	2	3	42,492	22	2,656	4,721	0
Millennium Wind	7	11	2	2	1	0	13,590	29	1,235	1,941	0
Red Sky's	6	15	1	1	4	4	29,968	17	1,998	4,995	0
Chelokee	11	16	1	1	2	1	12,025	9	752	1,093	0
Absolute Harmony	3	7	1	1	0	1	46,706	33	6,672	15,569	1
Jila (IRE)	4	5	0	0	0	0	1,799	0	360	450	0
Deputy Wild Cat	7	10	0	0	1	1	6,113	0	611	873	0
Deposit Ticket	1	2	0	0	0	1	706	0	353	706	0
Hidden City	2	3	0	0	0	1	1,139	0	380	570	0
Chief Planner	2	3	0	0	1	0	1,624	0	541	812	0
Buck Strider	6	9	0	0	0	1	1,963	0	218	327	0
Mambo Train	1	2	0	0	0	0	668	0	334	668	0
Bierstadt	1	2	0	0	0	1	510	0	255	510	0
Benton Creek	6	12	0	0	0	3	2,969	0	247	495	0
Demon Warlock	2	6	0	0	1	3	3,289	0	548	1,645	0
Good Gift	2	2	0	0	1	0	676	0	338	338	0
Golden Gear	1	1	0	0	0	0	250	0	250	250	0
Midnight Royalty	5	9	0	0	1	0	1,255	0	139	251	0
Supah Blitz	3	8	0	0	2	2	4,609	0	576	1,536	0

Arizona Stallion Standings

Statistics compiled by Bloodstock Research Information Services, Inc., and cover North American racing only. While every effort is made to prevent errors and omissions, Arizona Thoroughbred can not guarantee their complete and total accuracy. Included are sires based in the state of Arizona. Deceased, or retired sires will remain in the rankings until after their last Arizona sired runners have raced as two-year olds.

Statistics include racing through February 18, 2015

LIFETIME LEADING SIRES BY MONEY WON

SIRE	RUNNERS	STARTS	WINNERS	RACES WON	2NDS	3RDS	MONEY EARNED	% WNRS /RNRS	AVG/PER START	AVG/PER RUNNER	BLK TYPE WINNERS
Deposit Ticket	362	6227	251	747	772	748	12,406,439	69	1,992	34,272	13
Golden Gear	272	5308	195	622	738	693	11,937,373	72	2,249	43,887	8
Society Max	181	5376	141	816	697	684	8,015,921	78	1,491	44,287	18
Benton Creek	239	3764	172	556	507	497	5,639,714	72	1,498	23,597	13
Hold for Gold	105	2043	75	266	252	257	5,564,642	71	2,724	52,997	4
Larrupin'	123	2578	83	298	337	336	4,987,312	67	1,935	40,547	3
Millennium Wind	190	2931	106	297	301	302	4,429,951	56	1,511	23,316	2
Deputy Wild Cat	103	1523	61	169	180	189	3,714,377	59	2,439	36,062	2
Top Hit	68	1077	56	199	191	136	3,233,831	82	3,003	47,556	6
Fool the Experts	109	2377	88	359	320	276	3,113,844	81	1,310	28,567	5
Margie's Wildcat	68	1263	51	171	181	129	2,669,864	75	2,114	39,263	0
Chanate	90	1869	66	253	222	219	2,193,100	73	1,173	24,368	6
Caros Love	71	1698	46	177	215	227	2,046,375	65	1,205	28,822	2
Buck Strider	108	1736	58	143	197	246	1,406,688	54	810	13,025	3
Barricade	63	1243	52	167	154	137	1,231,189	83	990	19,543	1
Midnight Royalty	76	1027	44	115	130	134	1,016,628	58	990	13,377	2
Red Sky's	58	730	30	103	87	104	1,004,710	52	1,376	17,323	2
Hidden City	33	413	21	74	60	43	807,341	64	1,955	24,465	3
Big Sky Chester	44	662	30	86	80	96	693,446	68	1,048	15,760	1
Individual Style	47	610	33	88	80	69	624,775	70	1,024	13,293	0
Al Ghazi	41	612	25	62	67	65	587,339	61	960	14,325	1
Sideburn	48	607	25	48	44	65	515,494	52	849	10,739	2
Chelokee	25	260	14	36	26	31	495,852	56	1,907	19,834	0
Jila (IRE)	18	310	15	54	46	53	470,984	83	1,519	26,166	0
Distorted Reality	47	371	21	35	52	45	454,599	45	1,225	9,672	0
Supah Blitz	20	307	8	21	29	28	439,401	40	1,431	21,970	0
Cromwell	28	388	19	40	36	48	382,623	68	986	13,665	1
Demon Warlock	21	271	15	34	47	56	362,558	71	1,338	17,265	2
Absolute Harmony	12	188	8	19	24	30	350,792	67	1,866	29,233	1
Desert Rival	13	224	7	36	25	29	252,906	54	1,129	19,454	0
Butler's Revenge	23	193	8	19	28	18	141,151	35	731	6,137	1
Mambo Train	3	75	3	12	13	12	87,312	100	1,164	29,104	0
Chief Planner	7	89	5	9	11	5	59,029	71	663	8,433	0
Free Sea	10	216	7	23	17	21	54,264	70	251	5,426	0
Bierstadt	8	82	3	5	6	10	33,525	38	409	4,191	0
Trent Bridge	5	36	2	4	3	2	32,612	40	906	6,522	0
Jeep Shot	10	75	2	2	0	4	15,760	20	210	1,576	0
Good Gift	6	85	2	5	5	7	13,707	33	161	2,285	0
Dover Dere	1	12	0	0	0	2	4,817	0	401	4,817	0
Congo King	2	3	0	0	0	0	2,325	0	775	1,163	0

LIFETIME 2YO LEADING SIRES BY NUMBER OF RACES WON

SIRE	RUNNERS	STARTS	WINNERS	RACES WON	2NDS	3RDS	MONEY EARNED	% WNRS /RNRS	AVG/PER START	AVG/PER RUNNER	BLK TYPE WINNERS
Deposit Ticket	190	674	68	94	87	73	2,285,142	36	3,390	12,027	9
Golden Gear	139	548	54	76	69	67	2,082,296	39	3,800	14,981	6
Benton Creek	131	445	53	66	54	70	935,477	40	2,102	7,141	5
Society Max	87	292	31	54	27	37	581,248	36	1,991	6,681	6
Top Hit	39	144	18	29	37	18	786,431	46	5,461	20,165	4
Millennium Wind	87	241	21	27	20	20	618,174	24	2,565	7,105	1
Fool the Experts	59	180	21	24	18	25	207,302	36	1,152	3,514	1
Buck Strider	70	312	18	21	24	36	280,930	26	900	4,013	1
Sideburn	35	167	17	20	11	19	273,595	49	1,638	7,817	1
Chanate	50	148	16	20	18	14	271,037	32	1,831	5,421	3
Deputy Wild Cat	45	151	11	14	16	15	439,916	24	2,913	9,776	1
Barricade	25	87	9	13	11	9	204,464	36	2,350	8,179	1
Demon Warlock	15	71	10	12	17	13	168,161	67	2,368	11,211	2
Red Sky's	20	73	6	11	5	9	182,387	30	2,498	9,119	1
Hidden City	16	56	7	10	8	8	190,715	44	3,406	11,920	1
Al Ghazi	25	96	6	8	11	7	190,792	24	1,987	7,632	1
Big Sky Chester	15	39	3	6	2	5	63,471	20	1,627	4,231	1

Track Talk

The 2015 ATBA election has been certified, John Campo III, Wende Macumber, Shawn Haggstrom, William Matthews and Dave Williams were reelected to the Board of Directors for a three year term. Returning Board Members, Mike Chambers, Ron Chappell, Marvin Fleming, Dennis Miller, Kevin Owens, Jan Osborn, Scott Rollins & Filippo Santoro.

It was decided in 2013 by the ATBA Board of Director's to change the name of the Sandra Hall Grand Canyon Handicap to the Lyman & Bradley Rollins Handicap. Both men served honorably as officers for the ATBA and influenced the Thoroughbred racing industry greatly. Lyman received a lifetime achievement award from the State of Arizona Racing Commission. We hope you enjoy the story about the Rollins Racing Stable written by Lyman's daughter Nancy Rollins.

Thoroughbred Charities of America (TCA) is celebrating it's 25th Anniversary and is acknowledging more than 20 recipients for their work with Thoroughbreds. Whether it is through adoption, retraining or retirement the TCA Award of Merit is presented to these individuals and organizations who care and provide a better life for Thoroughbreds, beyond their racing careers. Patti Shirley, founder of Equine Encore was presented with an award at the New Mexico Breeders Association awards banquet on January 29, 2015. Patti provides a permanent home for nearly 100 horse's at her Tucson, Arizona facility.

On the inside back cover you will see Raffle information provided by The Jim Click Automotive Team for your chance to win a 2015 Ford Mustang 50th Anniversary Edition. Equine Encore is one of the Tucson Charities benefiting from the raffle, so be sure to purchase a ticket from Patti Shirley or Joyce Long to help fund a forever home for retired Thoroughbreds.

Bob Yeager passed away recently. Bob worked as the Jockey's Room Custodian for many years at Turf Paradise. Services were held on February 13, 2015. Our condolences to his family and friends.

Rillito Park opened its 2015 racing season under new management and has reported much success with on track handle and attendance. For the first time patrons will have access to simulcast wagering at Rillito. However, Advance Deposit Wager (ADW) has been denied for Pinal County residents until further specification in rules and regulations are amended.

Rillito General Manager Michael Weiss said their attendance is up and the track handle has been over \$100,000 each day. Many upgrades have been made and new flat screen T.V's have been installed. A partnership with the El Charro Cafe is in the works and they will be serving their iconic Mexican food on track for the entire meet.

Apprentice Jockey Drayden Van Dyke has been honored with the 2014 Eclipse Award for outstanding apprentice rider. Van Dyke earned two riding titles at Los Alamitos and posted 192 wins from 1,178 mounts with his horse's earning over \$6 million in purse money. During 2014, he commuted back and forth from California to Arizona, riding races almost six days a week. Drayden is a dedicated young rider and has achieved his ultimate goal of winning the nations Leading Apprentice Jockey Eclipse Award. Congratulations Drayden! Your hard work paid off!

LUIS CANCHARI **Trainer**

Accepting Horses to Train at
Turf Paradise, Arizona
&
Canterbury Park, Minnesota

Telephone: (952) 649-9257

**WITH MORE THAN \$48 MILLION
IN STAKES WINNINGS IN 2014,
HALLWAY FEEDS IS THE CHOICE OF THE
WORLD'S LEADING TRAINERS FOR THE
WORLD'S TOP EQUINE ATHLETES.**

RACE 13[®]

The benchmark for equine
performance diets

AVAILABLE EXCLUSIVELY AT:
DISCOUNT FEEDS, INC.
Phoenix: (602) 919-2373
Tucson: (520) 240-4707

hallwayfeeds.com

THE ARIZONA THOROUGHBRED BREEDERS ASSOCIATION

2016 STALLION STAKES DERBY

*\$35,000 Added — Foals of 2013

**If Turf Paradise Stakes monies decline, this purse will be adjusted.*

DERBY TO BE RUN IN THE SPRING OF 2016 AT TURF PARADISE
SEVEN AND ONE-HALF FURLONGS ON THE TURF.

Eligibility: ANY STALLION that stands the entire breeding season in Arizona and files a copy of the Jockey Club Report of the Mares Bred for that breeding season with the ATBA office, the stallion(s) offspring will be eligible to race in the Stallion Stakes Derby. The Arizona Stallion Stakes Derby is a restricted race for the offspring of Arizona Stallions. All foals of 2013 (need not be Arizona-bred) conceived by a nominated stallion standing in the State of Arizona in 2012. Stallion owner must furnish a copy of "Report of Mares Bred" as reported to the Jockey Club to the ATBA by August 2, 2012. To be eligible the owner of foals sired by nominated stallion(s) must nominate the two-year-old by May 15, 2015, and pay nomination payment of \$100. Entry fee of \$600 must be made at time of entry.

Eligible Stallions:

Two-year-olds by an eligible stallion will become eligible for

THE 2016 ARIZONA STALLION STAKES by owners making the following payments.

NOMINATION PAYMENT

MAY 15, 2015 \$100.00 TWO-YEAR-OLD

ENTRY FEE PAYMENT

TO ENTER DERBY \$600.00 THREE-YEAR-OLD

NO SUPPLEMENTAL NOMINATIONS

The maximum number of starters shall be limited to ten. In the event there are more than ten at the time of entry, the starters shall be determined at that time with preference given to those entries that have accumulated the highest earnings; with winners preferred regardless of earnings. Entries not drawn into the body of the race will be placed on an also-eligible list in order of preference. In the event of a scratch in the body of the race prior to the official scratch time, entries on the also-eligible list will be moved into the body of the race based upon their order of preference. In the event that two horses have the same amount of earnings position on the also-eligible they will be determined by lot. Any nominee excluded from running as a result of the aforementioned preference rule shall have entry fees refunded. **The ATBA will deduct 10% of all nominating and sustaining payments for clerical fees before the Derby.** The balance to be divided as follows: 50% to winner; 20% to second; 10% to third; 5% to fourth; 3% to fifth; 2% to sixth; 10% to be paid to nominator of stallion. Nominations are transferable if ownership changes however it is the responsibility of new owners to notify the ATBA and make all sustaining payment to participate in race. Eligibility of horses nominated to Arizona Stallion Stakes is subject to compliance with Arizona rules of racing under the supervision of the Arizona Department of Racing and Arizona Racing Commission; The Racing secretary at Turf Paradise; The Arizona Thoroughbred Breeders Association. The ATBA reserves the right to cancel or postpone this race for any reason which it deems good and sufficient. Conditions of this race may be altered due to unforeseeable circumstances. In the event of cancellation nominating and sustaining payments already made will be refunded to the appropriate parties less the administrative fees stated herein. COLTS/GELDINGS 120 lbs. FILLIES 115 lbs.

-----Detach Form and Return-----

NOMINATIONS CLOSE MAY 15, 2015

I HAVE READ THE CONDITIONS OF THE 2015 STALLION STAKES DERBY AND AGREE TO BE GOVERNED BY THEM.

Enclosed is a check for \$_____ (\$100.00 for each nomination)

NAME

SIRE

DAM

1. _____
2. _____
3. _____
4. _____
5. _____

Signed (Owner) _____ Phone _____

Address _____ City _____ State _____ Zip _____

Mail all payments postmarked by May 15th to: ATBA • P. O. Box 41774 • Phoenix, AZ 85080

CALENDAR

A.T.B.A. Membership - \$75

APRIL 1, 2015

- *ATBA Spring & Fall Sale Futurities*
Sustaining payment \$150
(Foals of 2013) **Sale of 2014**

APRIL 4, 2015

- *2015 Arizona Stallion Stakes*
Entry fee \$600 - 7 1/2 furlongs TURF
(Foals 2012)

APRIL 14, 2015

- *2015 ATBA Spring Sale Stake Trials*
Entry Fee - \$300 - 4 1/2 Furlongs
(Foals 2013)

APRIL 24, 2015

- *ATBA Annual Membership Meeting
& Awards Dinner*

APRIL 25, 2015

- *Arizona Thoroughbred Breeders' Festival*
Nine Races (estimate) - **Arizona-breds**

MAY 5, 2015

- *2015 ATBA Spring Sale Stake*
(Foals 2013) - 5 Furlongs

MAY 15, 2015

- *2016 Stallion Stakes Derby*
Nomination Payment \$100
(Foals 2013) - 7 1/2 Turf

*Your membership is the best
seventy-five dollars you'll invest in the
Thoroughbred business.*

Advertisers Index

Al Ghazi	BC
ATBA Thoroughbred Festival.....	8-9
ATBA Certification	11
Breeders Festival Sponsorships.....	42
Bulldogger	BC
Coady Photography.....	34
Discount Feed	39
Distorted Reality.....	BC
EZ Effort	BC
Fleming Thoroughbred Farm	BC
Hallway Feeds	39
Hidden City.....	BC
Hidden Springs.....	IFC
Luis Canchari, Trainer	38
Margie's Wildcat	BC
Raffle for Tucson Charities	IBC
Red Sky's	BC
Stallion Stakes 2015 Form	40

Become a Sponsor of the 2015 Breeders' Festival

NOW AVAILABLE CORPORATE PLATINUM, GOLD, SILVER & BRONZE SPONSORSHIPS

Arizona Breeders' Thoroughbred Festival

Saturday, April 25, 2015

Inquire at the Arizona Breeder's Office

Arizona Thoroughbred Breeders Association

P.O. Box 41774

Phoenix, Az 85080

(602) 942-1310 • Fax (602) 942-8225

www.atba.net • e-mail: atba@att.net

RAFFLE BENEFITING TUCSON CHARITIES

100% FOR LOCAL CHARITIES

TICKET PRICE

\$25

OR 5 FOR \$100

Exclusive:

Only 1,964 of
these cars
were made!

50th

Anniversary

2015 FORD
MUSTANG
50th Anniversary Edition

THE
MILLIONS
for
TUCSON
RAFFLE

The Jim Click Automotive Team is presenting a new **2015 Ford Mustang, 50th Anniversary Edition**, to the entire community...to be used as the featured prize in our ongoing effort to raise millions of dollars for non-profit organizations in Greater Tucson.

With your \$25 contribution (or 5 tickets for \$100) you could win a **2015 FORD MUSTANG, 50th Anniversary Edition**. The best part is that 100% of your contribution will support Tucson charities – that keep all the proceeds from the maximum 100,000 tickets which will be sold. The drawing will be held November 13, 2015. Entries must be received by November 6, 2015.

For campaign and ticket information, contact the Ford Mustang Raffle Team at 520.342.5210 or at: mustang@russellpublic.com

AL GHAZI

Storm Cat - Highland Crystal by Raise a Man

BULLDOGGER

Dixie Union - Silent Stream by Tricky Creek

DISTORTED REALITY

Distorted Humor - Christy Love by Unbridled

EZ EFFORT

In Excess (IRE) - French Debutante by French Deputy

HIDDEN CITY

Carson City - Pacific Hideaway by Seattle Slew

MARGIE'S WILDCAT

Storm Cat - Hollywood Wildcat by Kris S.

RED SKY'S

Skywalker - Beautiful Redhead by Flying Paster

Fleming Thoroughbred Farm provides exceptional farm services -

Boarding • Breeding • Breaking/Training • 5 Furlong Track • Lay-Ups • Sales Preparation

Fleming Thoroughbred Farm, LLC

15999 West Ash Creek Road ♦ Willcox, Arizona 85643

(520) 384-0070 ♦ toll free 1-888-384-0070 ♦ (602) 377-0863

e-mail: flemingfarm@yahoo.com