

JAN/FEB/MAR 2016

\$2.50

INSIDE: FEW ACRE FARM - BREEDER OF HEIDI'S IN CHARGE

Arizona

THOROUGHBRED

OFFICIAL PUBLICATION OF THE ARIZONA THOROUGHBRED BREEDERS' ASSOCIATION


ARIZONA-BRED

JAMAICAN MEMORIES

WINS THE PHOENIX GOLD CUP


FOUR HORSEMEN INC. & MIRACLE FREEZE MUDD

Products include: Jet Breath • Hormone Therapy • Yunnan Paiyao Bleeder's Formula
• Pack the Power (Muscle in a Can)

Please join us to help Equine Encore Foundation support 74 retired Thoroughbred racehorses. The horses needs are many, but with your purchase of raffle tickets 100% of the proceeds will be donated to the Equine Encore Foundation. Review details for your chance to win a brand new 2016 Ford Mustang Shelby GT350 on the following page.

Purchase Your Raffle Tickets from
Patti Shirley (Tucson) Tel: (520) 349-6008
Joyce Long (Phoenix) Tel: (602) 989-5883

Sports Medicine For Equine Athletes


**As an Aid in the Temporary Relief
of Minor Stiffness and Soreness
Caused by Overexertion.**

From the Developers of Flexall Pain Relieving Gels
For More Information and a Free Brochure
800.527.4923 / info@ari-med.com

ARI-MED PHARMACEUTICALS • TEMPE, ARIZONA 85281

RAFFLE BENEFITING TUCSON CHARITIES

100% FOR LOCAL CHARITIES

TICKET PRICE

\$25

OR 5 FOR \$100

Win a NEW 2016 **FORD** MUSTANG
Shelby GT350!


*Exclusive:
Only 4,300
of these cars
were made!*

THE
MILLIONS
for
TUCSON
RAFFLE

The Jim Click Automotive Team is presenting a new **2016 Ford Mustang Shelby GT350**, to the entire community...to be used as the featured prize in our on-going 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 **2016 FORD MUSTANG SHELBY GT350**! The best part is that 100% of your contribution will support Greater Tucson charities – that keep all the proceeds from the maximum 100,000 tickets which will be sold. The drawing will be held on December 15, 2016. Entries must be received by December 9, 2016.


Support Equine Encore Foundation by Purchasing Your Raffle Tickets from
Patti Shirley (Tucson) Tel: (520) 349-6008 or Joyce Long (Phoenix) Tel: (602) 989-5883

TABLE OF

ATBA President's Letter.....	7
2016 Officers & Directors	8-9
2016 Arizona Thoroughbred Breeders Festival	10-11
Things To Look Out For In IRS Audits of Horse Activities	12
The Phoenix Gold Cup Winner - Jamaican Memories	14-15
Turf Paradise Handicap Winner - Rocked Twice.....	16-17
Few Acre Farm - Breeder of Futurity Winner Heidi's In Charge	18-21
Turf Paradise 60th Anniversary	22-23
Track Talk & More Track Talk	24 & 26
In Memoriam of Ryan Felipe	27
EHV-1 at TURF PARADISE	28-29
Rillito Race Track 2016 Opening Day	30
Jockey's Jorge Martin Bourdieu & Brooke Stillion	31
Arizona-bred Winners	32-33
ATBA Sale Winners	34-37
Arizona Stallion Standings	38-39
Calendar & Advertising Index	41


On the Cover

JAMAICAN MEMORIES

WINNING THE \$75,000
PHOENIX GOLD CUP


C O N T E N T S


OFFICERS

President: Marvin Fleming
Vice-President: Jan Osborn
Sec/Treasurer: Wende Macumber

DIRECTORS

Michael Barro, John Campo III,
Mike Chambers, Ron Chappell,
Shawn Haggstrom, William Matthews,
Scott Rollins, Dr. Filippo Santoro,
Lee Vaughn and Dave Williams

ATBA ADMINISTRATIVE STAFF

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

CONTRIBUTORS

Bloodstock Research
Cheryl & Tosch Keshian
Coady Photography
Equibase.com
Kara Toye
Jaye Wells
John Alan Cohan, Atty At Law
Joyce Long
Patti Shirley
Paula Prather
The Jockey Club

SUBSCRIPTIONS

\$15.00 annually domestic; \$24.00 foreign

©2016 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.

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)

ARIZONA THOROUGHBRED BREEDERS ASSOCIATION 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

ATBA PRESIDENT'S LETTER


Dear Fellow ATBA Members,

As I greet you today as your new president, I first want to thank our past president Kevin Owens, and our past vice-president Dennis Miller, for each serving a 3-year term in their respective functions. During their tenure, massive challenges to our industry had to be confronted and far-reaching changes were implemented.

I want to specifically address two aspects that are indirectly connected -- the move of the ATBA sale to a new venue and a later date, and the dwindling foal crop in our state.

2015 was the first year that I can remember in which Arizona's foal crop fell below 100. While the Jockey Club's most recent figures for mares bred to stallions standing in Arizona are not yet available, evidence suggests that our foal crop in 2016 will be even smaller. That is a far cry from its peak of 416 foals in 1997, and less than half the 202 foals we had in 2010, only five years prior. It is alarming that this decline in foal numbers occurred in Arizona with an unsustainable pace, in fact it more than double the rate seen in the nationwide decrease during the last ten years.

Ever smaller foal crops naturally resulted in fewer yearlings consigned to our ATBA Fall Mixed Sale each year. It also diminished our weight at the negotiation table with Westworld, the host of our sale since 1989. When the City of Scottsdale last April signed a long term contract with a big horse show organization -- utilizing all barns and arenas for the entire month of October -- we were forced to move to a new location as well as a later date.

With the first auction at Horseshoe Park in Queen Creek under our belt, we value your feed-back so we can improve our sale for both, consignors and buyers alike. I encourage the consignors, buyers and trainers to make your voice heard and respond to the survey that you would have received in the mail last month.

Since the New Year began with even more and greater challenges, I humbly ask for your support and active participation as the entire Board continues to work hard to obtain funding for restoring our Breeders' Awards. When we all unite and pull in the same direction, together we can turn things around and re-build a sustainable future for breeding and racing in Arizona.


I look forward to meeting you all in person at our Annual Membership Meeting and Awards Dinner on Friday, April 22; followed by the Spring Breeders' Festival on Saturday, April 23. The nine-race card will be an Arizona-only affair: Five Stakes, headlined by the Gene Fleming Breeders' Derby and four other races are all restricted to Arizona-breds. I urge each and every owner and trainer to enter their Arizona-breds specifically in these races, so we can celebrate our home-breds with a powerful line-up and full fields on that special day.

Sincerely,

A handwritten signature in black ink that reads "Marvin Fleming". The signature is written in a cursive, flowing style.

Marvin Fleming, ATBA President

2016 A.T.B.A. OFFICERS


Marvin Fleming
President


Jan Osborn
Vice President


Wende Macumber
Secretary/Treasurer

2016 A.T.B.A. BOARD OF DIRECTORS


Michael Barro


John Campo III


Mike Chambers


Ron Chappell


Shawn Haggstrom


William Matthews


Scott Rollins


Dr. Filippo Santoro


Lee Vaughn


Dave Williams

Arizona

THOROUGHBRED
BREEDER'S FESTIVAL

RACING ACTION

A photograph of two jockeys racing horses on a grass track. The jockey on the left is wearing a green and yellow silks and a green helmet, riding a dark brown horse with a green and white checkered saddle cloth. The jockey on the right is wearing orange and blue silks and a white helmet, riding a dark brown horse. Both horses are in full gallop. The background shows a white fence and a clear sky.

Saturday, April 23rd

Post Time: 1:25 pm

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!

ION AT TURF PARADISE


Featuring...

- \$50,000 - Gene Fleming Breeders Derby
- \$25,000 - Lyman & Bradley Rollins Handicap
- \$25,000 - Dwight D. Patterson Handicap
- \$25,000 - Ann Owens Distaff Handicap
- \$25,000 - Joanne Dye Stakes


THINGS TO LOOK OUT FOR IN IRS AUDITS OF HORSE ACTIVITIES

by John Alan Cohan, Attorney at Law

The U.S. House of Representatives is considering a resolution to impeach IRS Commissioner John Koskinen for violation of the public trust, failing to comply with congressionally issued subpoenas, and misleading the public over IRS practices of targeting conservative groups in audits. The last time Congress tried to remove a public official via impeachment was in 1876, when Secretary of War William Belknap was impeached on allegations he had helped himself to war funds. He resigned under pressure from President Grant.

IRS agents are often viewed with disdain by people subjected to audits, especially in the horse industry because agents frequently do not understand the intricacies of breeding, racing or showing.

When conducting audits of horse ventures, revenue agents usually rely on an IRS tax audit guide pertaining to this field. The guide is loaded with “gotcha” questions and prejudicial commentary. For example, the guide states: “Many of the taxpayers who potentially fall under the provisions of IRC section 183 with respect to horse and cattle activities have been involved in such activities during their youth. These taxpayers have grown up on farms or had close relatives who operated farms. Other taxpayers had unfulfilled childhood aspirations to be involved with such activities, but circumstances prevented participation. As adults, these taxpayers have achieved the financial wherewithal which permits participation.”

If you are audited in connection with your horse activity your auditor will be looking for the following red flag situations:

1. Sales of animals through atypical sources.
2. Bartering that may account for some sales; swapping of equipment or services for breeding stock.
3. Use of multiple bank accounts with reliance on the bank records for reporting purposes. The IRS thinks this lends itself to misreporting due to exclusion of some records. Revenue agents also watch for transfers to or from savings, money market, and investment accounts.
4. Lack of a business plan.
5. Personal expenses deducted as farm expenses. This is the most common form of misreporting among farmers and ranchers.
6. Inability to document how much time was devoted to the activity and whether the taxpayer was an active participant.
7. Incomplete or disorganized records.

Revenue agents need to understand that the horse industry is dynamic, and that various elements in the economy may dramatically tilt a taxpayer’s activity toward profit or loss. Changes in supply and demand for the particular animals can run the prices up or down. An oversupply of animals can push prices down. The weather impacts on profits as well, with drought, flood, heat spells and blizzards that can result in feed cost increases, reduced availability of grazing pasture, or there can be unexpected casualties or illnesses. Casualties and diseases can affect long range efforts to rebuild markets.

The IRS guide also asks revenue agents to watch out for taxpayers who conduct more than one activity, and to take into consideration the “material participation test.” The manual states that if a taxpayer is engaged in a full time occupation outside of the horse activity, that raises a question of how the taxpayer has sufficient time in which to “materially” participate in the activity. If the IRS finds that you are not materially participating, it could deny you the right to deduct losses against outside income.

If you are audited, it is helpful if you can show that you are either making a profit in the activity or that you are in the middle of a profitable year, or at least that your losses are declining.

Sometimes it can be important to have an expert witness prepare a report explaining how external circumstances contributed to losses, or to discuss the quality of pedigrees and businesslike methods demonstrated by the taxpayer.

It is usually prudent to have an experienced taxpayer representative handle the audit on your behalf. The main consideration in any audit concerning horses or other farming activity is whether the taxpayer has an honest intention of engaging in the activity with a view towards making a profit, rather than as a hobby. This is shown by objective as well as subjective evidence. Many of my clients have been successful in withstanding IRS scrutiny because they have made it a point to get professional legal guidance early on. ♦

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

FOAL CROP CERTIFICATION NEW FEE SCHEDULE

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

YEARLINGS:

September 30, 2016

Non-Member: \$60.00

Member: \$45.00 (Discount)

YEARLINGS:

October 1, Thru

December 31, 2016

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

THE PHOENIX GOLD CUP


Arizona-bred Jamaican Memories was victorious over Storm Power in the \$75,000 Phoenix Gold Cup. Track announcer Robert Fox gave the crowd an exciting race call as Jamaican Memories and Storm Power put on an incredible performance. Running strong on the outside was Storm Power who looked like the winner, until out of nowhere came Jamaican Memories flying in the lane. He gave us all a spectacular thrill in a photo finish decision with Storm Power. Jockey Andrew Ramgeet rode a beautifully timed race aboard Jamaican Memories to prevail at the wire, just in the nick of time!

Masterful Stride set a fast pace in the first quarters of the six furlong sprint and held the lead into the stretch, but was soon challenged by the betting favorite Absolutely Cool who raced between horses nearing the sixteenth pole only to finish third behind Storm Power and Jamaica Memories as both horses made their powerful moves on the extreme outside of their rivals.

The Phoenix Gold Cup was once carded with an added purse of \$150,000 and carried a (Grade 3) Stakes status for more than 14 years. Many California stakes horses invaded Arizona for a chance to capture such a large purse. Ez Dreamer was the previous Arizona-bred to win the Phoenix Gold Cup, back in 2010. Winning the Phoenix Gold Cup has always been a big deal around these parts and is still celebrated on the backside among horsemen, while the stake horse's are cooled out after the race. Jamaican Memories lifetime earnings are \$290,327 and this win will give owners Carol & James Bolin and breeder H & E Ranch a nice award at the end of the meet. Breeder Elena Crim of H & E Ranch was present in the winners circle for the victory. Jamaican Memories went off at 10-1 odds and paid \$23.00 to win, \$6.00 to place and \$4.60 to show. Vince Francia, General Manager of Turf Paradise presented the Gold Cup Trophy and blanket to the owners. ♦

Congratulations to the winning owners Carol & James Bolin, trainer David Van Winkle and breeder H & E Ranch!

JAMAICAN MEMORIES


JAMAICAN MEMORIES (AZ-bred)

Dkb/br, Gelding, Foaled 2008 \$44,175.00

Slew City Slew -- Sallie's Memory by Holy Bull

B - H & E Ranch

O - Carol & James Bolin

T - David Van Winkle

WINNING JOCKEY: Andrew Ramgeet

STORM POWER (KY-bred)

Tiz Wonderful - Stormy B. by Cherokee Run

B - Brookfield Stud

O - Mercedes Stables LLC

T - Robertino Diodoro

ABSOLUTELY COOL (WA-Bred)

Absolute Harmony - Coup De Foudre by Basket Weave

B/O - Karl Krieg

T - Valerie Lund

WINNING MARGIN: Nose

FRACTIONAL TIMES: 21.14, 44.00, 55.84

FINAL TIME: 1:07.73

DISTANCE: Six Furlongs on the Dirt

OTHERS: Masterful Stride, Canducharlie, Magic D'Oro, Leo's Lookin, Omar, Broadway Empire, Memo to Mya

Seattle Slew

Bold Reasoning

Slew City Slew

My Charmer

Weber City Miss

Berkley Prince

Esirrus

JAMIACAN MEMORIES

Holy Bull

Great Above

Sallie's Memory

Sharon Brown

Nat's Sallie

L'Natural

Sallie's Palace

JAMAICAN MEMORIES - RACE AND (STAKES) RECORD

Total Lifetime Earnings: \$290,237

Year	Age	Starts	1st	2nd	3rd	Earned
2016	at 8	3	1 (1)	0	1	\$48,237
2015	at 7	12	1	4	5	\$61,787
2014	at 6	10	2	1	2	\$41,364
2013	at 5	12	1	1	5	\$45,285
2012	at 4	14	2	1	3	\$39,579
2011	at 3	6	0	1	2	\$12,130
2010	at 2	6	2 (1)	2	1	\$41,856

TURF PARADISE HANDICAP


The Turf Paradise Handicap had a field of nine horses that went post ward for the distance of one and one sixteenth miles on the turf course.

Rocked Twice broke alertly from the gate and set the pace around the first turn with his ears pricked forward as he galloped steadily down the backstretch with jockey Jorge Martin Bourdieu aboard. His quick turn of foot was unmatched as he raced into the final turn and drew off in the homestretch. Ride Hard Kowboy was well placed early

in the race and chased gamely taking second. AZ Ridge was the betting favorite as he tried to make a bid in the home stretch but lacked a needed response. Rocked Twice was bred in Arizona by Kevin R. Owens and has lifetime earnings of \$168,056 with 20 starts and 7 wins. Owner Rick Reynolds was presented with the stakes trophy and a bottle of wine by Shelley Green. ♦

Congratulations to owner Rick Reynolds and trainer Dru Hall.

ROCKED TWICE


ROCKED TWICE (AZ-Bred)

Dkb/br, Gelding, Foaled 2011 \$20,832

Rocky Bar -- Double Punch by Two Punch

B -- Kevin R. Owens

O -- Rick Reynolds

T -- Dru Hall

WINNING JOCKEY: Jorge "Martin" Bourdieu

RIDE HARD COWBOY

Kodiak Kowboy - Kent Hall by Valid Expectations

B -- Indian Creek

O -- Turner Shiew & Robert W. Morgan

T -- Molly Pearson

EMPIRE KNIGHT

Empire Maker - Ayla Bella by Touch Gold

B -- Dixiana Farms LLC

O -- TG Racing LLC, R. Exelby, C. Garvey,

M. Guida, T. Rollingson and R. Weist

T -- Robertino Diodoro

WINNING MARGIN: 1/2 length

FRACTIONAL TIME: 23.64, 47.28, 1:10.92, 1:36.11

FINAL TIME: 1:42.13

DISTANCE: One and One Sixteenth Miles on the Turf

OTHERS: Az Ridge, Red Zeus, Pacific Nights, He's Very Rare, Sir Searsucker, Awesome Sean

		Siberian Express
	In Excess (IRE)	Kantado
Rocky Bar		Bold Ego
	To The Post	Steady Gate
ROCKED TWICE		Mr. Prospector
	Two Punch	Heavenly Cause
Double Punch		Irish River (FR)
	Gaily Pheasant	Pleasant Sorceress

ROCKED TWICE – RACE AND (STAKES) RECORD

Total Lifetime Earnings: \$168,056

Year	Age	Starts	1st	2nd	3rd	Earned
2016	at 5	3	2	0	0	\$35,572
2015	at 4	8	2 (1)	1	0	\$60,250
2014	at 3	5	1 (1)	1 (1)	0	\$32,482
2013	at 2	7	3 (1)	1	1	\$49,384


BREEDER OF HEIDI'S IN CHARGE

WINNER OF THE 2015
FALL SALES STAKES FUTURITY &
THE ARIZONA BREEDERS' FUTURITY

Cheryl & Tosch Keshian have been breeding Thoroughbred horses for more than 20 years at their farm located in Eagle, Idaho. The town of Eagle is nestled below the foothills of the Boise Mountain Range and the Boise River runs through the length of the city. It's river banks are boarded by a greenbelt of trees that provide a distinct change of color during the four seasons. Although the winter can blanket the city with cold temperatures and snowfall the climate is considered

**"THEY GET TO BE JUST HORSES,
GRAZING ON GRASS AND BUILDING
BONE & MUSCLE TONE RUNNING
AROUND IN THE PASTURES"**

moderate with more than 200 days of sunshine. It's beautiful grassy landscape is an ideal place for raising horses.

When Heidi's In Charge won the Sales Stakes Futurity in early November the Keshian's had

already made plans to ship their consignment of yearlings to the Arizona Fall Sale.

Of course they were elated as they watched the pretty gray filly win the Arizona Sales Stakes Futurity, from a simulcasting facility at Les Bois Park. Cheryl said, we were screaming for her when she made her move in the homestretch and we were happy to cash our tickets...we love it when they win!

The Keshian's sold Heidi's In Charge at last years yearling sale to owner Mark Breen for \$33,000. It gave them a marketing strategy for years to come, because they own the mare Sarah In Charge (Heidi's dam) and her other foals.

Sarah In Charge has a nice dark bay/brown yearling filly by Ez Dreamer (full-sister to Heidi's In Charge) that will be for sale at the next ATBA Sale in November. Cheryl said, we bred Sarah In Charge back to Lakerville, who stands at Harris Ranch, in Coalinga California and we are expecting to hear about the birth of her foal this spring. Lakerville entered into stud service in 2015 and is a stakes winning turf sprinter by six-time leading California sire Unusual Heat.

People ask me all the time, why do we sell our yearlings? I always reply, with well "we breed our horses to sell." I enjoy seeing them graduate from our farm, through a sales ring and then into racing. Our goal is to improve our product (horses) every


Sweet baby face of Heidi's In Charge
by Ez Dreamer out of Sarah In Charge


Heidi's In Charge winning the 2015 Arizona Breeders' Futurity (filly division) for owner Mark Breen and trainer Dan McFarlane. This year Cheryl & Tosch Keshian will be presented with the Breeders Award trophy for 2015 Az-bred Champion 2 Year-Old Filly
Photo courtesy of Coady Photography

year, so our harvest, so to speak, makes enough money for us to remain in business.

Tosch Keshian was in Phoenix wrapping up some business after the sale and attended the races at Turf Paradise, when Heidi's In Charge won the 2015 Arizona Breeders Futurity (fillies division).

When asked how he felt when she won, he replied with "I couldn't have been happier" It was great to see her win that stakes race!

I really want to thank Richard Owens for the opportunity to breed to Triple AAA Ranch stallions.

BUSINESS AS USUAL

Each year Cheryl & Tosch sales prep an average of 12-15 yearlings for their clients to sell at auction. They plan the livestock schedule around yearling sales and breeding seasons for client horses and for the horses that they own.


A candid photo of Cheryl & Tosch Keshian enjoying the races at Les Boise Park.


Sales prepping yearlings for auction at the farm can begin as early as January through November. Tosch, said we leave the yearlings we sell in October/November out in the pastures until August.

They get to be just horses, grazing on grass and building bone & muscle tone running around in the pastures. I plan two-years in advance for breeding the mares by selecting the next stallion to breed to and where to ship them. So that schedule is based on the nature of the breeding cycles.

Our six stall barn has large 16 x 16 stalls to ready the horses under lights and we utilize the jog-

walker machine and a 70' Eurocizer for exercising the horses. It allows the horses to be untethered, so they can move freely throughout an exercise session. It helps to build muscle tone and endurance in our yearlings and aids some of our other horses that need rehabilitation exercise, before they enter back into rigorous training routines at the racetrack.

The Keshian's are able to offer a wide variety services for their clients as their 22 acre farm has plenty of space for boarding up to 40 head of horses (mostly yearlings). They have a seven horse goose neck trailer that they use to transport client horse's

to the stallion stations for breeding or to auction, and to nearby training tracks for galloping or workouts.

The trailer can be converted into box stalls for hauling mares with their small foals.

Green pastures and fresh water are a few of the most important features of a horse farm. Few Acre Farm has an artisan well on the property that delivers water to the paddocks


Jess, 6 years old - The Keshian's trusty Queensland Blue Heeler


The barn has six stalls that are 16 x16 in size and allows the horses to be comfortable under lights.


The Eurocizer machine allows horses to be untethered as they move freely throughout an exercise session.

and pastures through a supply/drainage system, so the horses drink cool fresh water everyday.

Tosch said, he is on the road in the late fall hauling mares to breed in Arizona at Triple AAA Ranch and to Harris Ranch in Coalinga, California.

November is the time of year when he is planning for round trips in selling their yearlings at the ATBA Fall Sale. Jess, the Keshian's 6 year-old canine Queensland blue heeler likes to travel with Tosch to Arizona. Cheryl usually flies in to help with the sale. The client yearlings are scheduled for sale's in Northern California, Kentucky and Colorado in the late summer months to early fall.

Most of our time is spent on the farm caring for horses, said Tosch. "I'm really not allowed to leave the farm, because I sometimes get into trouble. In January I had, what I like to call a "shopping accident" I purchased two mares that I really liked from Barretts Sale, but its all good now, since we recently sold one of the mares to a good client.

The Keshian's, like to get away from the farm and watch a few races at Les Bois Park during the summertime. We will miss the action at Les Boise Park, said Tosch, as the owners have cancelled its

2016 race meeting, due to the loss of the historical horse racing machines that have been ruled illegal to operate in Idaho.

Last year the slot-like instant racing machines created revenue of a million dollars that help to subsidize the purse account for live horse racing. Many jobs have been lost at the track. Horse owners and trainers are making plans to race elsewhere for the summer.

We haven't foaled many of our own mares in Idaho, due to the controversy and the uncertainties of whether or not Les Bois Park will be operating a race meet from year to year. With that said, if there is no money for purses and no live racing, there are no sustainable incentives for breeders. We've always bred our mares to Arizona or California stallions and mainly foal in those states.

Heidi's In Charge will be honored at our Annual Awards Dinner as the 2015 Champion 2 year-old Filly Sales Stakes and 2015 Arizona Breeders' Futurity winner (both fillies division).

The ATBA looks forward to congratulating the Keshian's at our Annual Awards Banquet to be held at Turf Paradise on Friday, April 22, 2016. ♦

TURF PARADISE CELEBRATES

The 60th Anniversary weekend party featuring the \$75,000 Cotton Fitzsimmons mile on the turf and the \$35,000 Glendale Handicap was swept by California invaders. **Something Unusual** rallied from next to last to capture the Cotton Fitzsimmons by a head over **Az Ridge**. Ridden to victory by Ignacio Puglisi for owner Bruce Tritman and trainer Michael McCarthy, **Something Unusual** went off with 8-1 odds paying \$19.80 for the win. He covered the one mile distance on the turf in 1:37.01. JoAnn Fitzsimmons (Cotton's widow) presented the winning trophy. The 8 year old bay gelding is by Vronsky out of Unusual Prospect by leading California stallion Unusual Heat.


Something Unusual has won 4 out of 28 starts in his career with lifetime earnings of \$303,644.

Turf Paradise was established in 1956 by businessman Walter Cluer. He dreamt of building a first-class race track in Phoenix, when he purchased 1,400 acres of barren desert from 19th Avenue along Bell Road. Cluer was a horse owner and remained the head of the race track for nearly 25 years. Turf Paradise is known as one of Arizona's first sports franchise and celebrated it's 60th Anniversary with a fun filled day of activities including an umbrella giveaway, a kids fun park, live music and discounted food and drink specials.


Something Unusual upsets the \$75,000 Cotton Fitzsimmons mile. Ridden to victory by Ignacio Puglisi for owner Bruce Treitman and trainer Michael McCarthy.

60TH ANNIVERSARY


Glendale Handicap winner, *With A Twist* was the betting favorite and is trained by Robert Hess, Jr. The gray mare responded gamely through the lane to prevail over *My Blue Sky* by neck. Ridden to victory by Brice Blanc for owners Ernest Marchosky and Jerry McClanahan.

The Glendale Handicap went to post with a field of eight fillies and mares. ***With A Twist*** was the betting favorite and captured the one and one sixteenth miles on the turf in 1:45:50. From the gate, *Four Times Lucky* took the lead entering the clubhouse turn and set the pace early, but weakened entering the homestretch as *My Blue Sky* dueled in the lane and lost her lead in the final furlong to ***With A Twist***, who challenged on the inside to prove best. ***With A Twist*** is by Cashel Castle out of Excellent Idea by General Meeting and is trained by California-based Bob Hess, Jr., and owners Jerry McClanahan & Ernest Marchosky.

Arizona State Governor Douglas A. Ducey, honored Turf Paradise with a Commendation as part of Arizona's history and its future as it offers one of the longest horse racing seasons in the United States. Phoenix has the greatest winter weather conditions for horse racing, and offers more than 150-day meeting running from October 17th, 2015 through May 8th, 2016.

Congratulations to Turf Paradise's owners, employees, horse owners, trainers, jockeys for continually operating and supporting the "Sport of Kings" in the same place for 60 years. ♦

Track Talk

It was decided by the 2015 ATBA Board of Directors to eliminate the 2017 Spring Sales Stakes and replace it with a longer contract for our yearling sale horses. Instead of Two Great Futurities (Spring & Fall) the new contract will offer the Fall Sales Stake Futurity (two divisions for fillies & colts with \$35,000 for each division). And will schedule sustaining payments into the following year (2017) which will offer two Handicap's for 3 year-olds & 4 year olds (divided for fillies & colts and geldings). The 2016-2017 Sales contract has added an additional \$35,000 and another race. The new contract was designed to preserve the longevity of racing age horses. The same eligibility clause will remain in our contract: (all horses must pass through the sales ring to be eligible and maintain all sustaining payments required per the contract payment schedule).

Patti Shirley has been selected as the recipient of the 2016 TCA Award from Thoroughbred Charities of America. TCA has acknowledged 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 is the founder of Equine Encore and will be presented with this year's TCA Award at the ATBA Awards Banquet on April 22, 2016. Patti provides a permanent home for 74 horse's at her Tucson, Arizona farm.

Equine Encore Foundation is one of the Tucson Charities benefiting from the raffle, so be sure to purchase your ticket's from Patti Shirley or Joyce Long to help fund a forever home for retired Thoroughbreds. Tucson Raffle for Charities (on page 3) provides information by The Jim Click Automotive Team for your chance to win a 2016 Ford Mustang Shelby GT350. Only 4,300 of these cars were made.

Turf Paradise has made additional cut's to their Stakes Schedule. Stakes races that were originally set for \$35,000 are now \$25,000. Be sure to see the revised schedule posted online at equibase.com or in the latest condition book. Contracted Stakes Races held by the A.T.B.A., will not be reduced through 2016. The Gene Fleming Derby will continue to be set at \$50,000 guaranteed.

Fleming Thoroughbred Farm is introducing their new stallion **Lotsa Mischief** for the 2016 breeding season.

*Lotsa Mischief is sired by Into Mischief out of Saucy Countess by Tabasco Cat. **Into Mischief** was a grade one winning two year-old, from the exciting pedigree of Storm Cat. **Into Mischief** is the half-brother to **Beholder**, who holds the titles of American Champion Two & Three year-old filly and was voted Champion Older Dirt Female Horse after becoming the first mare to win the 2015 Pacific Classic (G1) at Del Mar.*

John Pendergast lost his champion mare **Famous Gal** in 2015 to colic. She earned Arizona Champion Broodmare Awards in 2014 and 2015. Famous Gal is the dam of Tribal Gal, who was 2014 Az-bred Champion Three Year-Old Filly and won 2015 Arizona-bred Older Female Award. Tribal Gal was purchased last year by Calumet Farm as a broodmare prospect. We hope to hear about her first foal in 2017.

Last year, Kara Toye broke her ankle badly, while riding her horse at the barn when he suddenly fell on her. She had to undergo surgery and then was in a cast for several months. With the support of her parents and boyfriend she made it through a difficult time. Her injury sparked an idea to raise funds to help injured race track people with their financial needs and/or medical bills, so she put together an exciting event to fund a great cause. ♦


Kara Toye

HALLWAY FEEDS

Fueling the Best of the Best

Congratulations to these champions and their connections for an Eclipse Award-winning year. Thank you for choosing Hallway Feeds to be a part of your team through all the hard-won victories that earned industry-wide recognition with this prestigious award.

HORSE OF THE YEAR

American Pharoah

Bob Baffert

OLDER DIRT FEMALE

Beholder

Richard Mandella

THREE YEAR OLD FILLY

Stellar Wind

John Sadler

FEMALE TURF HORSE

Tepin

Mark Casse

OLDER DIRT MALE

Honor Code

Shug McGaughey

THREE YEAR OLD MALE

American Pharoah

Bob Baffert

MALE TURF HORSE

Big Blue Kitten

Chad Brown

TRAINER

Bob Baffert


251 WEST LOUDON AVE
LEXINGTON, KY 40508

HALLWAYFEEDS.COM | 800 753 4255

Available exclusively at DISCOUNT FEEDS, INC. Phoenix (602) 919-2373 Tucson (520) 240-4707

more

Track Talk

On Wednesday, February 24th Kara Toye organized a wonderful charity benefit for injured racetrack workers (grooms, exercise riders, etc.). It was a fun filled evening with BBQ food, drinks, live auction, raffle, music, dancing and the highlight of the evening was The Calcutta Bull Riding Contest.

Over 200 people turned out to participate and watch the event. We all enjoyed live music by Carl O'Callahan, who was also the master of ceremonies with his clever wit and humor. A live auction of items started out the bidding and then auctioneer, Dale Ray got the buyers excited to bid on a lineup of 12 bull riders that filled the jackpot with more than \$3,300 for the bull riding event.

Dr. Reed Zimmer was in close contention with his winning bid on a 10 year-old cowboy named Avery Mullins. Avery showed his true grit on his first ride as he stayed on for the eight seconds and then frisbees his straw hat at the crowd after a well executed dismount. His next ride and dismount was pretty entertaining as he threw in a nice back flip on the bouncy arena, which got the fans on their feet cheering.

Twyla Bensmiller and Abby Johnson were the female bull riders that made it into the finals. Abby Johnson took the buckle and part of the jackpot was won by Lance Bullock (her Calcutta sponsor).

Fun was had by all and the weather that evening was picture perfect. And that's why we love Arizona in the wintertime!

Many thanks to Kara Toye for her hard work and organization of the fun charity event for such a great benevolent cause. She would like to give thanks to the volunteers that helped to make the event successful. They are Dr. Reed Zimmer, Bucky Huff, Connie Hone, Dani Clegg, Wendy Hobson, Bobby Nelson, Chaplain John Shumaker, Bartenders, Turf Paradise Management, Chef Gareth Jones, Food servers, Kari Toye, Dale Ray, Carl O'Callahan, Cowtown Boots, Loretta Brasher, Mike Barro for the pizza donations, Bull riders, Judges and operators and many others who donated their time and effort.

Also, special thanks to all the people who made donations and turned out to help make the event successful. ♦


Abby Johnson Winner of the Calcutta Bull Riding Event

2016 NEW MEMBERS

The ATBA would like to welcome the following new members to our organization.


IRENE DENISON
KEVIN EIKLEBERRY
RAYBURN EVANS
RALPH & CARRIE FALES
BILL GUESS
PAM ILES
KURT LUSCOMBE
PAUL GIRDNER
COLEEN POUQUETT
LINDA SLAY
GARY ZIMBLER
KOLEEN EDWARDS

Thank you for your membership & support of our Association!

Your membership is the best seventy-five dollars you'll invest in the Thoroughbred business.
2015 Membership dues \$75.00

In Loving Memory
Ryan Edward Felipe

January 16, 1972 - December 28, 2015


You see these lines on my face,
They tell the story of my days
You see the light in my eyes
You turned it on with your smile,
As my hair turned to gray
And my memory fades
As my bones turn to dust
You were my crutch.
As my work here is through
Remember this one truth.
"I will always love you."

– Joe Felipe

Our Condolences to the family of Ryan Felipe, who passed away suddenly in December of 2015. Ryan was 43 years old and worked for several years with Kent & Yvonne Kunz owners of Discount Feed. He was well known among many Turf Paradise horsemen and will be greatly missed.

The following quote is dedicated to the children, extended family members and friends of Ryan Felipe.

"I know for certain that we never lose the people we love, even to death. They continue to participate in every act, thought and decision we make. Their love leaves and indelible imprint in our memories. We find comfort in knowing that our lives have been enriched by having shared their love."

– Leo Buscaglia

Ryan was a giver of life through organ donation.

TURF PARADISE AND SOUTHWEST RACING

January 27, 2016

Turf Paradise closed down the barn area for nearly three weeks, after a horse that shipped from New Mexico (a filly) was euthanized. The filly and two other horses (that remained in quarantine for three weeks) had shipped from Sunland Park, where an outbreak of the virus had occurred. The horses appeared normal upon arrival to Phoenix and tested negative for the herpesvirus-1 (EHV-1) from nasal swabs. But after the filly was showing signs of neurologic distress or “wobbling” symptoms, consistent with the contagious disease known as equine herpesvirus (EHV-1) strict protocols had to be put into place and bio-security measures were implemented.

Immediately following the death of the filly Turf Paradise management and the Department of Agriculture notified horsemen and posted quarantine signs at the stable gate. Turf Paradise administered a “lock down” of the stable area. Horse’s were not allowed to leave, nor were any horses allowed to enter for three weeks per the quarantine.

The two horses (from New Mexico) were placed in quarantined barns far away from the other non exposed horses to prevent an outbreak of the virus strain. This is a serious virus and can spread like wild fire through horse-to-horse contact, as well as human-to-horse contact. Racing personnel such as jockeys exercise riders, grooms and trainers are required to have their equipment sterilized and clothes laundered.

Careful consideration in the transmission of the herpesvirus, requires exposed horses to be separated from each other by a distance of a hundred yards to prevent aerosol transmission.

The incubation period of the virus can be quite lengthy. Within a day of becoming infected, a horse can spike a temperature of 101.5 or more and could lead to developing signs of neurologic disease within seven or eight days. The virus can sometimes surface within 14 days after the equine first becomes infected.

Therefore, safety measures must be in place to prevent the contamination of non-exposed horses with feeding tools, grooming equipment, stable supplies, water buckets, horse trailers and all surfaces must be disinfected to prevent any transmission.

The outbreak of the equine herpesvirus (EHV-1) in New Mexico was reported on January 22, 2016. Over a month ago, the virus heightened fears among the horsemen as more positives were being reported.

The risks of exposing a population of 1700 horses at Sunland Park and nearby training centers, became dreadful with each passing day as the report of another horse testing positive for the virus would reset the quarantine date for a lengthier time. According to recent reports, as many as 72 horse’s were diagnosed with positive tests for EHV-1. Sunland Park took a proactive approach to protecting the horses and shut down racing for 14 days, until the outbreak was under control.

Racing finally resumed at Sunland on February 26, 2016, after no positives were reported. Reports of 54 horses were released from quarantine, but the bio-security measures in each barn remained strictly in place.

Turf Paradise released it’s quarantine and ban on shipping into the barn area on February 18, 2016. Horses were allowed to move in under a restricted protocol.

Horsemen were given a list of requirements for horses entering the stable area to abide by. A few of the requirements are as follows:

1. Scheduling horses for arrival into the holding area with TUP management.
2. Health Certificates issued within 72 hours, must include proof of EHV vaccination within 14-60 days, temperature of horse at time of health certificate was issued, statement that the horse has not been expose to EHV.

Affects of the Equine Herpesvirus EHV-1

3. Foal papers and current Coggins test to be kept on file in the racing office with negative results from EHV blood and nasal swab samples.

4. Horse trailers must be disinfected with each load.

5. A Bio-security Area will be in place in the quarantine areas.

On February 24, 2016, Turf Paradise was notified of another horse testing positive with the herpes virus that shipped into the holding area. The horse was immediately placed in quarantine and the other horses that were shipped in with the positive horse along with horses that were in close proximity (in holding area) remained in quarantine for seven days. As a precautionary measure, Turf Paradise imposed a 7 day ban on horses shipping in and out of the stable area.

It should be noted that the horse that tested positive shipped in from California and the California Horse Racing Board (CHRB) authorities were notified of the positive results and that the infected horse showed no signs of neurological disease.

This virus alert has been extremely challenging for horsemen to manage at the Southwest racing meets. It has caused hardships and concerns for the safety of each horse, as well as the overall populations of horses at various racetracks. We hope that everyone handling the horses continue to be vigilant with disinfectant procedures and cautious with cross contamination of equipment, until the outbreaks have stopped.

For more information on the EHV-1 and other classifications of the virus that affect horses, go to the website of the American Association of Equine Practitioners. ♦

American Association of Equine Practitioners.
Website: www.aaep.org

Things You Need to Know About EHV-1

1. Symptoms

- Upper respiratory infection, includes depression, snotty noses, loss of appetite, fever, coughing or sneezing.
- Temperature is 101.5 or higher.
- Abortion in pregnant mares.
- Neurological form of disease includes inability to stand, wobbling, lower leg swelling.
- Inability to urinate or pass manure.

2. Transmission

- Aerosol transmission through coughing.
- Horse-to-Horse contact.
- Human-to-Horse contact.
- Intermittent shedding by carrier horses.
- Spontaneous shedding during periods of stress.

3. Incubation Periods

- Temperature can occur within 1 day of exposure.
- Neurologic disease within 7 to 8 days.
- Upper respiratory infection 1 to 14 days.
- Isolate infected horse for 21 days or longer.

4. Precautions and Bio-security measures

- Isolate returning horses from events for 7 days.
- Take temperatures of horses twice daily.
- Disinfect all areas of the barn, including equipment, use rubber gloves & boots.
- One part Bleach, 10 parts water is a good economic disinfectant for all barn supplies and equipment.
- Separate exposed horses from unexposed horses by a distance of one hundred yards or more.
- Keep horses on a vaccination schedule.
- Contact your Veterinarian at the first sign of symptoms listed above.

RILLITO PARK WINTER RACE MEET


Rillito Park opened its 2016 winter season with 12 days of live Quarter Horse & Thoroughbred racing. Beginning February 13, 2016 through March 20th, live racing took place every Saturday and Sunday, at the historic racetrack located in Tucson, Arizona.

Jaye Wells, Director of the Rillito Park Foundation, said, this season we planned a themed event for each race day beginning with Valentines Day, our feature race is the Champagne & Kisses Stakes sponsored by Moet Chandon Champagne. And we have the Budweiser Clydesdales appearing over the weekend of February 20-21, with live demonstrations, so people can enjoy them and have up-close and personal interaction with the Clydesdale horses at the farmers market. Check out Rillito's facebook pages they have some great photo's of the beautiful bay Clydesdales with their fans.

Rillito management plans to have as many as 20 students from the University of Arizona working

at the track, as well as individual class research projects and data collection pertaining to Rillito. University of Arizona has built in a curriculum for the students to have a working lab. The hands on experience allows the student to work inside a racing environment that may help to influence their decision about pursuing career's in racing after graduation. Saturday, February 27th, was a special day for U of A students, free admission with a CatCard and a contest to celebrate the U of A spirit. Whoever dressed with the most wildcat spirit, won a clubhouse table for six.

The threat of the recent EHV-1 (equine herpesvirus) outbreak was minimized with a strict protocol to make sure all horses entering Rillito for the race meet were vaccinated with new health certificates, before they could move into the portable stables. With horses ready to race, Rillito Park was pleased to welcome back the racing fans, U of A students, and horsemen for another successful season at the historical racetrack in Tucson.


Current Leading Rider at Turf Paradise
Jockey Jorge Martin Bourdieu


First Career Win for
Jockey Brooke Stillion

JOCKEYS

TURF PARADISE STANDINGS AS OF FEBRUARY 29, 2016

Jockey Standings

	<u>Starts</u>	<u>Wins</u>
Jorge Martin Bourdieu	402	76
Scott Stevens	306	71
Andrew Ramgeet	298	53
Daniel Vergara	216	49
Isreal Hernandez	251	38

Trainers Standings

	<u>Starts</u>	<u>Wins</u>
Robertino Diodoro	234	84
Pedro Hernandez-Sandoval	76	23
Valorie Lund	113	22
Mike Chambers	61	22
Dan McFarlane	122	21

Owners Standings

	<u>Starts</u>	<u>Wins</u>
Charles Garvey	105	45
Don Schnell & Barry Arason	72	14
Silva Racing LLC	92	12
Jose Luna Silva	48	12
H & E Ranch	23	9


Initiation into the Jockey Colony at Turf Paradise
Brooke is hit with ice cold bucket's of water.

ARIZONA BRED WINNERS

Listed alphabetically are Winners prior to February 15, 2016

ALLTERRAIN JANE

10 M. Tizbud - Queen Creek
11/23 Portland Meadows
Breeder: David L. Morse

ALL THAT ROCKS

10 G. Rocky Bar - Allforyou
11/29 & 1/3 Golden Gate
Breeder: Kevin Rice Owens

ARTISTIC VENTURE

09 G. In Excess - Waycross
11/22 & 12/26 Turf Paradise
Breeder: Dennis E. Weir

BONITA ROCK

11 G. Distorted Reality - Rosa Amarilla
11/27 & 12/25 & 1/17 Camarero
Breeder: Fleming Thoroughbred Farm LLC

BOOGIE FEEVA

12 G. Pomeroy - White Scarf
11/21 Camden
Breeder: H & E Ranch

CANDY AN WINE

13 F. Top Hit - Raptorette
12/21 & 1/31 Turf Paradise
Breeder: Fleming T'bred Farm LLC et al

CAT'S REALITY STAR

11 M. Distorted Reality - Blueskycat
12/19 Turf Paradise
Breeder: Michael Colletti

COOLIDGE

13 G. El Mirage - Riverton
12/5 Turf Paradise
Breeder: Dennis E. Weir
AZ BREEDERS' FUTURITY (C/G)

CORLIN

12 G. Top Hit - O'Hacco
12/5 Turf Paradise
Breeder: Triple AAA Ranch

CROWN KING

08 G. Rocky Bar - Cove Point
12/5 Turf Paradise
Breeder: Dennis E. Weir

CURE BLUE AFFAIR

12 G. Diplomatic Corps - Bedroom Affair
2/13 Rillito
Breeder: Stormie Urias

DEADLY BLACK EAGLE

11 G. Top Hit - Benchmark's Bounty
2/1 Turf Paradise
Breeder: Fleming Thoroughbred Farm LLC

DESERT ROSY

13 F. Desert Prospector - Dolan Springs
1/27 Turf Paradise
Breeder: Gregory Cervantes

DONT MESS WIT MAMA

13 G. Millennium Wind - Silly Little Mama
1/17 Turf Paradise
Breeder: Stacy L. Campo

DOUBLE NICKEL

11 G. Margie's Wildcat - Valid Hope
1/13 Turf Paradise
Breeder: Fleming Thoroughbred Farm LLC

FULLSHOT

11 G. Rocky Bar - Drawing a Blank
2/6 Turf Paradise
Breeder: Triple AAA Ranch

GAGA GIRL

12 F. Chelokee - Unforgettable One
12/19 & 2/2 Turf Paradise
Breeder: University of Arizona

G FAIKIR

11 G. Top Hit - Hugafool
11/18 Turf Paradise
Breeder: Frank Covello & John Bublit

HADFUNLASTNIGHT

09 G. Margie's Wildcat - Elkmont
2/11 Santa Anita
Breeder: Hal Snowden Jr.

HEBER

13 G. El Mirage - Cave Springs
2/15 Turf Paradise
Breeder: Dennis E. Weir

HEIDI'S IN CHARGE

13 F. Ez Dreamer - Sarah in Charge
12/5 Turf Paradise
Breeder: H. Keshian & C. Keshian
AZ BREEDERS' FUTURITY (F).

HIDDEN DEMON

12 G. Distorted Reality - Glassford Hill
11/28 Turf Paradise
Breeder: Fleming Thoroughbred Farm LLC

HIDDEN GUN

12 G. Equinox - Sheba Lee
1/31 Turf Paradise
Breeder: Sandra Anderson & L.F. Anderson

HOTNHOTTER

12 F. Fappie's Notebook - You Wait 'n See
12/8 Turf Paradise
Breeder: Hal Snowden Jr.

IDLING

11 M. El Roblar - Sterling Heights
11/24 & 12/5 & 1/17 Turf Paradise
Breeder: Dennis E. Weir

I'M A BULLY TOO

11 G. Flashy Bull - Burst of Autumn
12/1 Turf Paradise
Breeder: H & E Ranch

JAMAICAN MEMORIES

08 G. Slew City Slew - Sallie's Memory
2/13 Turf Paradise
Breeder: H & E Ranch
PHOENIX GOLD CUP H.

JOVIAL JEWEL

13 F. Distorted Reality - Unbidable
1/3 Turf Paradise
Breeder: Eric Kruljac & Spac Enterprises

LADY TAM

13 F. Distorted Reality - Why West
12/23 Turf Paradise
Breeder: Fleming Thoroughbred Farm LLC

LAZY DAISY MAY

11 M. Rocky Bar - Against the Law
12/22 & 1/12 Turf Paradise
Breeder: John Campo III

MOBILEDIXIE

12 F. Supah Blitz - Dixie Magic
12/19 & 12/30 Turf Paradise
Breeder: Mr. & Mrs. Willard F. Mobley

MY CINDERELLA

12 F. Distorted Reality - Pretty Amazing
2/1 Turf Paradise
Breeder: William Matthews
Family Trust

MY FINE LADY

11 M. Teeman - Miss Catalina
11/11 Turf Paradise
Breeder: Triple AAA Ranch

MYRNA LOU

12 F. Top Hit - Rosa Amarilla
1/23 & 2/9 Turf Paradise
Breeder: Fleming Thoroughbred
Farm LLC

NEAT LADY

11 M. Top Hit - Fool's Mate
11/15 Turf Paradise
Breeder: Triple AAA Ranch

NERVOUS TELLER

09 M. Benchmark - Joy Robber
1/27 Turf Paradise
Breeder: Fleming Thoroughbred
Farm LLC

NORTHERN MERIT

11 H. With Distinction - Obligation
North
12/12 Mahoning Valley Racecourse
Breeder: Matt Keneley

PIPER'S PURSE

12 G. Chelokee - Lady Speaker
12/26 Turf Paradise
Breeder: University of Arizona

POPPIN' TAGS

13 G. Artie Schiller - White Gulch
12/30 Turf Paradise
Breeder: D. Dobrenz & N. McEachern

PURE COMEDY

13 C. Pure Prize - Comedy Girl
1/31 Golden Gate
Breeder: H & E Ranch

RED ZEUS

10 G. Red Sky's - Crimson Cricket
11/15 Turf Paradise
Breeder: Dick Hopwood & Peggy
Hopwood

REXBURG

08 G. Top Hit - Clay Springs
12/23 Turf Paradise
Breeder: Dennis E. Weir

ROCKED TWICE

11 G. Rocky Bar - Double Punch
1/25 Turf Paradise
Breeder: Kevin R. Owens

ROCKED TWICE

11 G. Rocky Bar - Double Punch
12/5 Turf Paradise
Breeder: Kevin R. Owens
CACTUS WREN S.

ROCKED TWICE

11 G. Rocky Bar - Double Punch
2/13 Turf Paradise
Breeder: Kevin R. Owens
TURF PARADISE H.

ROCKY BAR OF GOLD

11 G. Rocky Bar - Laud'n Gold
11/18 Turf Paradise
Breeder: Chris Thornton &
Bryantequine

SCRAP IRON

13 G. Informed - Pagan Baby
12/15 & 1/5 Turf Paradise
Breeder: Roger P. Downes

SENSE OF DUTY

11 G. Act of Duty - Madam Meadowlake
11/17 Turf Paradise
Breeder: H & E Ranch
SEVERED TIES
09 M. Benton Creek - Bertrando's Dare
2/1 Turf Paradise
Breeder: Dennis E. Weir

SHARPTON

12 G. Rocky Bar - Miss Swisse
1/29 Golden Gate
Breeder: Triple AAA Ranch

SIDUS

11 M. Top Hit - Starsonice
11/21 & 12/5 Turf Paradise
Breeder: K. Eikleberry & L. Yother et al

SILVANUS

09 G. Decarchy - Woodland Ballad
1/16 & 2/2 Turf Paradise
Breeder: Filippo Santoro

SKY'S NO LIMIT

10 G. Red Sky's - Rozys Account
12/19 & 1/4 Turf Paradise
Breeder: Peter Vajda

SONDRIO

13 C. Bulldogger - Yan Yan
12/23 Turf Paradise
Breeder: Filippo Santoro

SUMMA GRADUATE

12 G. Magna Graduate - Sea Goddess
12/15 Turf Paradise
Breeder: Filippo Santoro

TENILLE

11 M. Top Hit - Nowinatiz
12/20 Los Alamitos Race Course
1/31 Los Alamitos
Breeder: Triple AAA Ranch

TOP ODDS

12 G. Top Hit - Kickenthecat
1/20 & 2/4 Penn National
Breeder: Triple AAA Ranch

TOP TIZZY

10 M. Top Hit - Nowinatiz
11/14 Golden Gate
Breeder: Triple AAA Ranch

WASTE IT WISELY

13 G. Ez Dreamer - Fool's Mate
2/10 Turf Paradise
Breeder: Harry Keshian & Cheryl
Keshian

WORTHY GRAPES

12 F. Distorted Reality - Unbidable
1/16 Turf Paradise
Breeder: Eric Kruljac & Spac
Enterprises

A.T.B.A. SALES WINNERS

Listed alphabetically are winners prior to February 16, 2016

SALE OF 2012 • FOALS OF 2011 • FIVE-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	21,807
25	BABY'S CORNER	Fleming TB Farm, LLC	Mark Breen	6,500	18,936
95	BEAR FACTS <i>Sk Winner</i>	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	0	70,525
33	BONITA ROCK	Fleming TB Farm, LLC	Fleming TB Farm, LLC	9,000	57,192
65	CAT'S REALITY STAR	Fleming TB Farm, Agt	Fleming TB Farm, Agt	3,700	17,022
13	CHATTERING NIKITA	Fleming TB Farm, LLC	Carl Perry	2,000	36,887
98B	CORINTHIANS SECRET	Hidden Springs, Agt	Mark Breen	37,000	38,585
63	DEADLY BLACK EAGLE	Fleming TB Farm, LLC	Jan Osborn	5,500	140,777
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	18,268
60	DISTINCTIVE B	H & E Ranch	H & E Ranch	55,000	49,820
71	DOUBLE BONITA	Fleming TB Farm, LLC	Fleming TB Farm, LLC	1,700	11,984
47	DOUBLE NICKEL	Fleming TB Farm, LLC	Mark Breen	6,200	35,320
92	EASY HIT	Few Acre Farm, Agent	Doug Oliver	3,700	39,967
78	FASCINATING DIXIE	Fleming TB Farm, Agt	Fleming TB Farm, Agt	14,500	24,082
26	HAVEUSEENMYDADDY <i>SW</i>	Few Acre, Agt	Saul Duarte	1,300	23,037
51	HI FASHIONED <i>Sk Winner</i>	H & E Ranch	H & E Ranch	58,000	105,000
61	HIT THE BOTTLE	Few Acre Farm	Mark Fallon	1,200	19,944
88	HOT WILDCAT	Fleming TB Farm, LLC	Ron Ferguson	3,200	11,786
97	I ROCK THE PARTY <i>SW</i>	Bar Diamond, Agt	Bar Diamond Ranch, Agt	5,000	61,050
68	I'M A BULLY TOO	H & E Ranch	Connie Phillips	38,000	20,673
8	INTOCABLE	Cuadra El Tapatio	Cuadra El Tapatio	8,000	7,480
98C	JODY'S HOME	Chris Thornton, Agt	Chris Thornton, Agt	10,000	12,090
69	KID PARADISE	Bar Diamond Ranch	Bar Diamond Ranch	5,000	37,101
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	82,362
54	LAZY DAISY MAY <i>SW</i>	John Campo III	Mark Dyer	3,500	167,164
31	MAGSAMELIA	H & E Ranch	David Wolochuk	49,000	176,899
98	MISS SCATALICIOUS <i>SW</i>	Bar Diamond, Agt	Bar Diamond Ranch, Agt	7,000	73,000
14	MY FINE LADY	Few Acre Farm	Doug Oliver	3,000	64,058
81	OAKIE FLYER	Kelly-Yearsley Equine LLC	David Wolochuk	7,200	12,231
66	OCOTILLO	Fleming TB Farm, LLC	Drew Fulmer	2,500	4,708
74	PEACH SPRINGS	H & E Ranch	Sawyer Cattle Company	7,000	22,311
94	PRIVATE MONEY GAME	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	15,000	80,623
11	QUEEN ON THE GREEN	Fleming TB Farm, LLC	David Wolochuk	1,500	21,168
48	R LAST HOORAH	Hidden Springs Ranch	Karl Myers	4,000	14,225
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 <i>Sk Winner</i>	Few Acre Farm, Agt	Few Acre Farm, Agt	17,000	152,791
1	ROCKY BAR OF GOLD	Chris Thornton et al	Chris Thornton et al	32,000	31,340

6	SENSE OF DUTY	H & E Ranch	Connie Phillips	8,000	19,597
39	SIDUS	Fleming TB Farm, LLC	Fleming TB Farm, LLC	11,000	36,770
10	SON OF A PISTOLA	Baker Equine Hospital	Baker Equine Hospital	2,500	22,143
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	18,614
53	TEDBETHEWON	Fleming TB Farm, Agt	Fleming TB Farm, Agt	4,500	26,606
23	TOP PATS MOON	Brad B. Trego	Brad B. Trego	5,000	17,306
20	UNCLE RON	2T Ranch	D. Miller or P. Hartman	2,700	27,977
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	68,562
96	WINNING VISION SW	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	5,000	168,119

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

Listed alphabetically are winners prior to February 16, 2016

SALE OF 2013 • FOALS OF 2012 • FOUR-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	52,415
63	ALL STAR BUB	H & E Ranch	H & E Ranch	35,000	111,360
22	ANITA SUNSET	H & E Ranch	Jonathan Nance	16,000	42,048
18	AZ HABOOB	Fleming TB Farm, LLC	Javier Rodriguez	1,000	2,144
50	BEST ASSET Sk Winner	Hidden Springs, Agt	Hidden Springs, Agt	15,000	56,382
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	5,416
83	EL ULTIMO	Fleming TB Farm, LLC	Charles Garvey	28,000	11,804
21	ELEVENELEVENTWELVE	Fleming TB Farm, LLC	Pam Eikleberry	7,000	7,277
59	FLYING FIONA Sk Winner	Ransom Ranch Equine	S. Lyle Oliver	2,500	30,671
27	GAGA GIRL	University of Arizona	Ken Person	2,000	16,635
32	HAWKEYE GOLD	Univerity of Arizona	Julie Burns	6,600	18,943
60	HIDDEN DEMON	Fleming TB Farm, LLC	David Vanwinkle	2,800	19,606
1	HIGHWAY BOSS SW	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	20,000	187,077
64	HIGLEY LIGHTS	Fleming TB Farm, LLC	Jonathan Nance	2,500	1,383
6	HOLY FRAC	Ray E. McElhaney	Ray E, McElhaney	30,000	18,225
4	HONEY IN PARADISE	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	13,000	43,715
8	IKNOWHEKNOWSIKNOW	Fleming TB Farm, Agt	Fleming TB Farm, Agt	12,000	37,605
57	IT BEHOOVES ME	Little Kentucky, Fallon	Little Kentucky, Fallon	3,500	37,210
44	JUNGLE JAVA Sk Winner	Hidden Springs, Agt	Hidden Springs, Agt	25,000	55,916
75	LATE RALLY	Hidden Spring, Agt	Hidden Springs, Agt	15,000	7,734
3	LIBBY	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	15,000	17,537
40	MAJESTIC AFFAIR SW	Fleming TB Farm, Agt	Fleming TB Farm, Agt	12,000	382,500
54	MOBILEDIXIE	Little Kentucky, Mobley	Little Kentucky, Mobley	4,500	16,398

SALE OF 2013 • FOALS OF 2012 • FOUR-YEAR-OLDS *continued*

BOLD TYPE INDICATES INCREASED EARNINGS OR FIRST TIME WINNERS

87	MY CINDERELLA	Fleming TB Farm, Agt	Dale Thoreson	4,600	23,640
2	MY FUNNY GAL	Hidden Springs, Agt	Peggy Hopwood	8,000	38,342
13	MYRNA LOU Sk Winner	Fleming TB Farm, LLC	Stable HMA	6,500	134,347
9	NAOMI'S GIFT	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	10,000	55,526
78	OFF HIS ROCKER	Fleming TB Farm, Agt	Fleming TB Farm, Agt	9,500	6,026
2A	OUR BROTHER B.A.	Hidden Spring, Agt	Roy Schaefer	9,000	30,890
1A	PINETOP	Hidden Springs, Agt	Hidden Springs, Agt	85,000	49,272
46	PRATER SIXTY FOUR	Fleming TB Farm, LLC	Pam Eikleberry	4,200	52,380
19	PROSPECTOR'S BLUES SW	Fleming Fm, LLC	Michael Feigenbaum	2,500	76,981
73	R SWEET ADDICTION	Fleming TB Farm, LLC	Myers Racing	14,200	18,059
68	RIDE HARD KOWBOY SW	Fleming Fm, LLC	Turner Shiew	8,500	136,473
65	ROCKET RHEA	Vaughn-Calvert Rnch LLC	Vaughn-Calvert Rnch LLC	0	13,070
4A	SADDLE SOAR	Bar Diamond, CJ Racing	Bar Diamond, CJ Racing	9,000	15,341
5	SHAKIN SCHILLER	Fleming TB Farm, Agt	Fleming TB Farm, Agt	17,000	33,869
3A	SHEZA LUCKY STRIKE	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	50,000	16,736
42	SHREWD MOVE	Hidden Spring, Agt	Hidden Springs, Agt	50,000	95,872
47	SIDEWALK STAR	Kelly/Yearsley Equine LLC	Larry Porter	7,500	13,370
51	SINDYS LUCK	Hidden Springs, Engelauf	Hidden Sprgs, Engelauf	15,000	26,343
72	SKYLAR RIDGE	Vaughn-Calvert Rnch LLC	Mark Fallon	2,500	21,600
38	SOCIAL DISTORTION	Fleming TB Farm, LLC	Ryan Bratcher	1,200	10,072
17	SUMMA GRADUATE	Fleming TB Farm, Agt	No Bid	0	17,883
55	SURREALISTIC	Fleming TB Farm, Agt	Y/N Horse Stables LLC	1,200	6,299
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	97,480
28	WHAT ENCHANTMENT	Hidden Springs, Agt	Hidden Springs, Agt	5,000	7,188
26	WORTHY GRAPES SW	Fleming TB Farm, Agt	Fleming TB Farm, Agt	1,700	74,100
58	YOU SEE THAT	Kelly/Yearsley Equine LLC	Porter & Eikleberry	10,000	16,360

For All Your Equine Photography


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

(602) 375-8121

On The Grounds At
Turf Paradise

A.T.B.A. SALES WINNERS

Listed alphabetically are winners prior to February 16, 2016

SALE OF 2014 • FOALS OF 2013 • THREE-YEAR-OLDS

BOLD TYPE INDICATES INCREASED EARNINGS OR FIRST TIME WINNERS

HIP#	NAME	CONSIGNOR	BUYER	SALE PRICE	EARNINGS
29	AUTUMN BLITZ	H & E Ranch	Lanning & Lanning LLC	40,000	73,824
35	BRIDGE TO THE MOON	Fleming TB Farm, Agt	Michael Barro	7,000	10,188
66	BULL KITTY	Fleming TB Farm, LLC	Michael Barro	7,500	6,494
34	BUSHROD	Fleming TB Farm, Agt	Doug Oliver	5,700	33,878
71	CANDY AN WINE	Fleming TB Farm	J. Lloyd Yother	9,200	16,300
78	CARSON CITY ZIP	Fleming TB Farm, Agt	Fleming TB Farm, Agt	10,000	16,800
39	CHARGIN BYE	Fleming TB Farm, Agt	Fleming TB Farm, Agt	4,200	11,186
80	DONT MESS WITH MAMA	Fleming TB Farm	Fleming TB Farm	2,700	9,495
50	EZ DELUXE Sk Winner	Fleming TB Farm, Agt	Sawyer Cattle Co.	30,000	44,321
75	HEIDI'S IN CHARGE	Few Acre Farm	Mark Breen	33,000	100,081
63	HEY EZ MONEY	Fleming TB Farm	F.C. Frazier	6,500	14,500
86	JOVIAL JEWEL	Fleming TB Farm, Agt	Fleming TB Farm, Agt	5,500	7,980
23	LADY TAM	Fleming TB Farm LLC	Dale Thoreson	1,200	25,555
60	MAK'N A KOWBOY	Fleming TB Farm, LLC	Fleming TB Farm, LLC	13,500	14,644
22	POPPIN' TAGS	Hidden Springs, Agt	Charles Garvey	11,000	12,780
25	SONDRIO	Fleming TB Farm, Agt	Fleming TB Farm, Agt	9,000	10,016
1	SUCCESSFULPOCKET	Fleming TB Farm, Agt	Myers Racing/Marshall	10,500	13,994
51	TASTE'S SECRET	Bar Diamond Ranch, Agt	Bar Diamond Ranch, Agt	7,000	33,480
49	WASTE IT WISELY	Few Acre Farm	Scott Rollins	10,000	20,339

FROM RACING TO RETIREMENT

EQUINE ENCORE FOUNDATION is a non-profit corporation whose mission is to provide a retirement home for racehorses who have served the industry well, but whose racing careers have come to an end and deserve to hang up their racing plates and bask in the Arizona sun.

Funding such an operation is a major challenge. Please help secure a **SAFE FUTURE** for the equine athletes that perform at your track! Your tax deductible donations can be mailed to us or paid online via Paypal at our website.

Your help will be greatly appreciated!

Mailing Address: 3225 N. Burrito Avenue, Tucson, AZ 85705

Website: www.equineencorefoundation.org

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 15, 2016

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	24	42	5	7	4	6	71,942	21	1,713	2,998	0
Distorted Reality	22	36	4	4	3	8	42,389	18	1,177	1,927	0
Absolute Harmony	1	2	1	1	0	1	28,174	100	14,087	28,174	0
Margie's Wildcat	8	14	2	2	3	3	27,393	25	1,957	3,424	0
Chelokee	4	7	1	1	2	2	13,850	25	1,979	3,463	0
Millennium Wind	3	5	1	1	0	0	9,644	33	1,929	3,215	0
Red Sky's	5	7	1	1	1	0	8,142	20	1,163	1,628	0
Benton Creek	2	4	1	1	0	2	6,531	50	1,633	3,266	0
Supah Blitz	4	7	0	0	0	2	4,064	0	581	1,016	0
Jila (IRE)	5	6	0	0	1	1	3,217	0	536	643	0
Demon Warlock	2	3	0	0	1	0	2,290	0	763	1,145	0
Deputy Wild Cat	5	7	0	0	0	1	1,435	0	205	287	0
Midnight Royalty	1	2	0	0	0	1	1,125	0	563	1,125	0
Buck Strider	2	3	0	0	0	1	1,003	0	334	502	0
Sideburn	1	2	0	0	0	0	975	0	488	975	0
Hidden City	1	1	0	0	0	1	819	0	819	819	0
Hold for Gold	1	2	0	0	0	0	356	0	178	356	0
Chanate	1	1	0	0	0	0	75	0	75	75	0
Chief Planner	1	1	0	0	0	0	63	0	63	63	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	24	42	5	7	4	6	71,942	21	1,713	2,998	0
Distorted Reality	22	36	4	4	3	8	42,389	18	1,177	1,927	0
Margie's Wildcat	8	14	2	2	3	3	27,393	25	1,957	3,424	0
Chelokee	4	7	1	1	2	2	13,850	25	1,979	3,463	0
Benton Creek	2	4	1	1	0	2	6,531	50	1,633	3,266	0
Red Sky's	5	7	1	1	1	0	8,142	20	1,163	1,628	0
Millennium Wind	3	5	1	1	0	0	9,644	33	1,929	3,215	0
Absolute Harmony	1	2	1	1	0	1	28,174	100	14,087	28,174	0
Jila (IRE)	5	6	0	0	1	1	3,217	0	536	643	0
Sideburn	1	2	0	0	0	0	975	0	488	975	0
Hidden City	1	1	0	0	0	1	819	0	819	819	0
Supah Blitz	4	7	0	0	0	2	4,064	0	581	1,016	0
Hold for Gold	1	2	0	0	0	0	356	0	178	356	0
Chief Planner	1	1	0	0	0	0	63	0	63	63	0
Chanate	1	1	0	0	0	0	75	0	75	75	0
Deputy Wild Cat	5	7	0	0	0	1	1,435	0	205	287	0
Buck Strider	2	3	0	0	0	1	1,003	0	334	502	0
Midnight Royalty	1	2	0	0	0	1	1,125	0	563	1,125	0
Demon Warlock	2	3	0	0	1	0	2,290	0	763	1,145	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, retired or relocated sires will remain in the ranking's until after their last Arizona sired runners have raced as two-year-olds.

Statistics include racing through February 15, 2016

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	6,239	252	749	773	750	12,412,385	70	1,989	34,288	13
Golden Gear	272	5,332	195	623	739	693	11,948,614	72	2,241	43,929	8
Society Max	181	5,376	141	816	697	684	8,015,921	78	1,491	44,287	18
Benton Creek	241	3,839	172	565	516	508	5,744,135	71	1,496	23,835	13
Hold for Gold	105	2,059	75	266	252	258	5,567,807	71	2,704	53,027	4
Larrupin'	123	2,590	83	299	339	337	4,991,163	67	1,927	40,579	3
Millennium Wind	192	2,957	107	298	301	305	4,446,518	56	1,504	23,159	2
Deputy Wild Cat	109	1,646	65	183	190	206	3,862,574	60	2,347	35,436	2
Top Hit	76	1,339	61	238	238	182	3,724,388	80	2,781	49,005	6
Fool the Experts	109	2,377	88	359	320	276	3,113,844	81	1,310	28,567	5
Margie's Wildcat	76	1,434	54	191	209	154	2,939,928	71	2,050	38,683	0
Chanate	90	1,880	66	254	222	219	2,199,944	73	1,170	24,444	6
Caros Love	71	1,703	46	177	215	227	2,046,891	65	1,202	28,829	2
Buck Strider	108	1,775	59	148	202	253	1,443,295	55	813	13,364	3
Barricade	67	1,255	52	167	155	137	1,234,124	78	983	18,420	1
Red Sky's	58	773	30	111	90	109	1,118,354	52	1,447	19,282	2
Midnight Royalty	76	1,078	45	118	132	141	1,047,067	59	971	13,777	2
Hidden City	34	437	23	78	65	49	835,903	68	1,913	24,585	3
Distorted Reality	60	629	33	63	83	89	824,187	55	1,310	13,736	0
Big Sky Chester	44	671	30	87	80	99	698,496	68	1,041	15,875	1
Chelokee	27	362	16	50	37	47	632,397	59	1,747	23,422	0
Individual Style	47	610	33	88	80	69	624,775	70	1,024	13,293	0
Al Ghazi	41	619	25	63	67	65	590,240	61	954	14,396	1

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	132	447	53	66	54	70	935,605	40	2,093	7,088	5
Society Max	87	292	31	54	27	37	581,248	36	1,991	6,681	6
Top Hit	43	158	20	31	40	20	838,571	47	5,307	19,502	4
Millennium Wind	89	244	21	27	20	21	620,010	24	2,541	6,966	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
Chanate	50	148	16	20	18	14	271,037	32	1,831	5,421	3
Sideburn	35	167	17	20	11	19	273,595	49	1,638	7,817	1
Deputy Wild Cat	48	159	13	16	17	16	473,126	27	2,976	9,857	1
Demon Warlock	20	102	13	15	28	18	221,034	65	2,167	11,052	2
Barricade	26	89	9	13	11	9	204,584	35	2,299	7,869	1
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

THE ARIZONA THOROUGHBRED BREEDERS ASSOCIATION

2017 STALLION STAKES DERBY

***\$35,000 Added - Foals of 2014**

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

**DERBY TO BE RUN IN THE SPRING OF 2017 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 2014 (need not be Arizona-bred) conceived by a nominated stallion standing in the State of Arizona in 2013. Stallion owner must furnish a copy of "Report of Mares Bred" as reported to the Jockey Club to the ATBA by August 2, 2013. To be eligible the owner of foals sired by nominated stallion(s) must nominate the two-year-old by May 15, 2016, 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 2017 ARIZONA STALLION STAKES by owners making the following payments.

NOMINATION PAYMENT

MAY 15, 2016 \$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, 2016

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 01, 2016

- ATBA Spring & Fall Sale Futurities
Sustaining payment \$150 (Foals of 2014)
Sale of 2015

APRIL 02, 2016

- 2016 Arizona Stallion Stakes
Entry fee \$600 - 7 1/2 furlongs TURF
(Foals 2013)

APRIL 19, 2016

- 2015 ATBA Spring Sale Stake Trials
Entry Fee - \$300 - 4 1/2 Furlongs
(Foals 2014)

APRIL 22, 2016

- ATBA Annual Membership Meeting
& Awards Dinner

APRIL 23, 2016

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

MAY 08, 2016

- 2015 ATBA Spring Sale Stake
(Foals 2014) - 5 Furlongs

MAY 15, 2016

- 2017 Stallion Stakes Derby
Nomination Payment \$100
(Foals 2014) - 7 1/2 Turf

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

Advertisers Index

ARI-MED	IFC
ATBA Membership	6
ATBA Thoroughbred Festival.....	8-9
ATBA Certification.....	13
Breeders Festival Sponsorships.....	42
Bulldogger	BC
Coady Photography	36
Discount Feed	25
Distorted Reality.....	BC
Equine Encore Foundation	37
EZ Effort.....	BC
Fleming Thoroughbred Farm	BC
Four Horsemen Inc.	IFC
Hallway Feeds	25
Lotsa Mischief	43
Margie's Wildcat.....	BC
Miracle Freeze Mudd	IFC
Raffle for Tucson Charities	3
Stallion Stakes 2017 Form.....	40
Supah Blitz.....	43
Trainers Choice	IFC

BECOME A SPONSOR OF THE 2016 BREEDERS' FESTIVAL


Now Available
**CORPORATE PLATINUM, GOLD,
SILVER & BRONZE SPONSORSHIPS**

Arizona Breeders' Thoroughbred Festival
Saturday, April 23, 2016
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

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**


2016 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.


*Raising winners
for generations*


LOTSA MISCHIEF Into Mischief – Saucy Countess by Tabasco Cat

Arizona Thoroughbred Breeders Association
P.O. Box 41774, Phoenix, Arizona 85080-1774

NonProfit Org.
U.S. Postage
Paid
Scottsdale, AZ
Permit No. 76


Raising winners for generations

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

MARGIE'S WILDCAT

Storm Cat – Hollywood Wildcat by Kris S.

Fleming Thoroughbred Farm LLC

15999 West Ash Creek Road, Willcox, AZ 85643 | Toll free (888) 384-0070 | Local (520) 384-0070 | Fax (520) 384-0075
flemingfarm@yahoo.com | www.flemingthoroughbredfarm.com | facebook.com/FlemingThoroughbredFarm