

Junior

Fall/Winter 2013

JUNCTION

Junior

JUNCTION

5

2 Youth Committees

3 Youth Clubs

5 KSF Youth Activities

9 2013 ASHA Youth Scholarship Recipients

11 USEF Youth Sportsman's Award

11

12 Junior Judging

15 USEF Young Riders

16 Junior Exhibitor & Young Adult Fiesta

17 Reader Contributions

19 Club Happenings

37 USEF High School Equestrian Athlete Program

39 Saddletime

16

Front cover Back cover CLS Academy rider, Elizabeth Stewart and "Martin" after their blue ribbon ride together at the Raleigh Invitational Horse Show.

Back cover: Jaelyn Tompkins and CLS lesson horse, C.C.

2013 ASHA YOUTH COMMITTEE

GERMAINE JOHNSON, CHAIR

4025 Peppertree Drive
Lexington, KY 40513
859-296-5554
auburntiger@insightbb.com

RON MERWIN, AUCTION CHAIR

10236 Copper Chase Drive
Granger, IN 46530
574-674-8116)
rmerwin919@aol.com

VICKI GILLENWATER, SCHOLARSHIP CHAIR

307 Triplett Road
Knoxville, TN 37922
865-250-1273
vgillenwater@aol.com

SALLY MCCONNELL

201 Woodland Avenue
Mt. Washington, KY 40047
502-538-6100
msallyanmcc@aol.com

KAY RICHARDSON

13507 Fawn Drive
Bloomington, IL 61704
309-827-5606
kay.richardson1@frontiernet.net

RENEE BIGGINS

P. O. Box 302
Simpsonville, KY 40067
502-722-5068

ALICE LEAR

36 Radford Road
Hastings, MN 55033
651-437-2725
alice_lear@juno.com

ANDREA STEPONAITIS

1168 Wood Ridge Road
Lexington, KY 40514
859-509-8746
a.j.steponaitis@gmail.com

KAELYN DONNELLY

P. O. Box 436572
Louisville, KY 40253
502-254-3808
kaelyn.donnelly@gmail.com

KATY HANNAH

P. O. Box 194
Simpsonville, KY 40067
502-722-5737
katy.hannah@gmail.com

LORI JACKSON

182 Mallard Trail
Shepherdsville, KY 40165
502-338-3382
ljackson8307@hotmail.com

CAROL MATTON

2800 Oakwood Road
Hartland, WI 53029
262-367-9111
carol@knollwoodfarmltd.com

JEANA HEIN

8384 River Road
Nashville, TN 37209
615-352-4699
gatedlls@aol.com

PARKER LOVELL

2915 Shetland Drive
Winston Salem, NC 27127
336-785-0983 (home)
336-971-9388 (barn)
parker@cashlovellstables.com

LESLIE RAINBOLT-FORBES

6821 NW Grand Boulevard
Oklahoma City, OK 73116
405-840-2016
momksce@aol.com

2013 ASHA Youth Clubs

**YOUTH CLUB
RENEWALS ARE
DUE APRIL 30,
2014**

**If you wish to have
your club included
in this listing,
please send in your
information to
Brenda Newell
(b.newell@asha.net).**

ALABAMA

Rock Stars
Christi Schnetzler
4141 Highway 93 N
Helena, AL 35080
ncschnetzler@msn.com

ARIZONA

Bridleway Barn Stormers
Sabrina Ball
22088 N. 79th Way
Scottsdale, AZ 85255
602-743-0488
sabrina.ball@cox.net

Desert Palms Diamonbacks
Michelle McVey
28410 N. 44th Street
Cave Creek, AZ 85331
480-239-4896
michelle@desertpalms.net

CALIFORNIA

Little Bits Horse Club
Jim Bennett/Jennifer Granger
12366 Chandler Blvd. H
Valley Village, CA 91607
323-365-2035
jengranger@earthlink.net

COLORADO

Colorado High Steppers
Jackie Rosellen
212 South Roland Ave.
Fort Lupton, CO 80621
303-857-4726
jaysrose@comcast.net

PVF Pony Pals
Jamie Volz
12136 Desert Hills St.
Parker, CO 80138
303-841-9884
parkervalleyfarm@yahoo.com

CONNECTICUT

Wildwood's Shaky Tails
Sharon Stoltz/Kasha Morris
124 White Birch Road
East Hampton, CT 06424
860-267-9491
wildwoodfarm@comcast.net

FLORIDA

Sassy Steppers
Lark Henry/Laine Phelan
3375 Vanderbilt Beach Road
Naples, FL 34109
239-592-1033
lark@bobbinhollow.com

Boots, Bits and Bridles
Krystle Lee/Sherry Hoback
1108 Altamont Lane
Odessa, FL 33556
813-368-0666
krystle@suncoaststable.com

INDIANA

Trinity Trotters
Mary Lynn Foster/Taylor
Windle
10310 S. County Road O
Clayton, IN 46118
317-507-9372
info@trinityfarmindiana.com

KENTUCKY

Biggins Bridle Bunch
Biggins Stables
Renee Biggins
750 Noland Road
Simpsonville, KY 40067
502-722-5068
rita.wheeler1538@insightbb.com

Brannon Barnsters
Brannon Stables
Deb Rateri/Nancy Brannon
5012 Iron Works Road
Georgetown, KY 40324
859-983-0856
debrateri@aol.com

LEC Step Ahead Saddlebreds
Louisville Equestrian Center
Betsy Webb
2612 South English Station
Road
Louisville, KY 40299
502-267-0881
louisvilleequestriancenter@gmail.com

Premier Youth Club
Premier Stables
Sarah Byers/Katy Hannah
8655 Shelbyville Road
Simpsonville, KY 40067
502-722-5737
katy.hannah@gmail.com
premierstables@bellsouth.net

Rock Creek Juniors
Rock Creek Riding Club
Michelle McMahan
3114 Rock Creek Drive
Louisville, KY 40207
502-893-7792
michellemcmahan@bellsouth.net

Showtime Show Stoppers
Showtime Saddlebreds &
Academy
Nicole Reason/Rose Wells
9206 Old Bardstown Road
Louisville, KY 40291
502-295-6683
ngtreason@yahoo.com

LOUISIANA

Krewe of Cascade
Avery Bul
8137 Maple Street
New Orleans, LA 70118
214-673-2089
averyb225@aol.com

MICHIGAN

Tall Tails Youth Club
Executive Farms
Jodi Higdon/Kelly Neu
5531 Atlas Road
Grand Blanc, MI 48439
810-636-7000
trainerjdh@aol.com

Rackin' Riders Youth Club
Taylor Creek Stables
Erin Shirey/Sena Bowling
11121 Beethoven Road
Davison, MI 98423
248-496-1839
elshirey@hotmail.com

MINNESOTA

Centre Pointe Spurs
Centre Pointe Stables
Anne Girton/Judy Jensen
5512 Ridge Park Road
Edina, MN 55436
952-922-2900
girtont@comcast.net

MISSOURI

Abby Road Riders
Abby Road Farm
Kelly Stewart
19608 South State Road J
Peculiar, MO 64078
813-803-0036
kelly@abbyroadfarm.com

Linden Hill High Steppers
Linden Hill Stables
Hannah Sette/Lisa Hillmer
11601 92 Highway
Kearney, MO 64060
816-628-3333
lindenhillstables@hotmail.com

Timbermist Cutback Kids
Timbermist Farm
Dawn Copelin
32501 E. St. Rt. V.V. Highway
Pleasant Hill, MO 64080
816-739-8358
dawncopelin@yahoo.com

The Pride
Kate Coup
1008 Fairmount Ct.
Jefferson City, MO 65101
573-823-2173
kate.younger@googlemail.com

NEW JERSEY

Kierson Cavaliers
Nicole Harrison
107 W. Woodschurch Road
Flemington, NJ 08822
908-528-3307
kiersonfarm@me.com

NORTH CAROLINA

Boone's Farm Youth Club
Betsy Boone
8601 Boones Farm Road
Concord, NC 28027
704-796-3057
boonescabin@aol.com

High Caliber Hot Shots
High Caliber Stables
Mary Orr/Lauren Blue
8506 Cedar Hollow Road
Greensboro, NC 27455
336-644-6524
highcaliberstables@hotmail.com

Jansal Gems
Jansal Saddlebreds, LLC
Janelle D'Amato
1900 Cana Road
Mocksville, NC 27028
336-978-4950
jansalsaddlebreds@gmail.com

Landon Farm Youth Club
Landon Farm
Kathryn Rodosky
6103 N. Church Street
Greensboro, NC 27455
502-645-6455
landonfarm@yahoo.com

Lovell's Little Bits
Cash Lovell Stables
Parker Lovell
2915 Shetland Drive
Winston-Salem, NC 27127
336-784-6385
parker@cashlostellstables.com

OHIO

Cape Cod Equestrians
Cape Cod Farm
Erin Richey/Angie Boyle
3187 E. Centerville Road
Spring Valley, OH 45370
937-974-1621
capecodfarm@roadrunner.com

The Sassy Saddlebred
Lost Fortune Stables
Colleen Martin
7440 Lilly Chapel Georgesville
Road
London, OH 43140
614-374-6149
stephighatfs@aol.com

Ridge Riders
Saddle Ridge Farm
Marsha Anderson/Toria Heck
1959 CR 104
Chesapeake, OH 45619
740-867-2276
marsha@saddleridgefarm.com

OREGON

Northwest Saddlebred Youth
Club
Northwest Saddlebred
Association
Tim Pullen
P. O. Box 1851
Sandy, OR 97055
503-826-0617
hayforpey@frontier.com

PENNSYLVANIA

Wentz's Weanlings
Wentz Stables
Loewe Kasprenski
1423 Skytop Court
Orefield, PA 18069
484-274-4722
wentzstables@aol.com

Sugar Valley Saddle Club
Sugar Valley Farm
Kelly Booth
9273 Kemp School Road
Kempton, PA 19529
610-858-7683
thesugarvalleyfarm@gmail.com

TEXAS

VPF Stirrup Squad
Vantage Point Farm
May Chadick
8514 Katy Hockley Road
Katy, TX 77493
821-787-9051
mgizmoklein@att.net

Lone Star Showstoppers
Sharon Moritz
14 Guinevere Place
The Woodlands, TX 77384
936-525-9973
skmoritz6177@att.net

WISCONSIN

Forward Farm Firecrackers
Ginger Schinktgen/Candy
Wildenberg
1033 Cty. S
Manitowoc, WI 54220
920-905-0004
rstonepassion@yahoo.com

Equitate Equestrians
Equitate, LLC
Sheri Brandl
N87 W39389 Cty Rd CW
Ixonia, WI 53036
262-244-7771
sheribrandl@equitatellc.com

Knollwood Knockouts
Knollwood Farm
Nancy Turner
2800 Oakwood Road
Hartland, WI 53029
262-367-2391
carol@knollwoodfarmsltd.com

Sublime Sensations
Sublime Saddlebreds, LLC
Keen Sullivan
N4547 Brown Road
Brandon, WI 53919
502-649-4976
keensullivan@hotmail.com

**GRAND PRIZE WINNER:
DUCK COMMANDER
Paul Cates Stable**

**ZANIEST: ALOHA
Ella Stafford Van Diest,
Greenwood Stables**

**GLITZIEST:
Myles Harrison,
Rick Wallen Stable**

Golf Cart Decorating Contest Winners

**YOUR HORSE NAME
14-20 DIVISION: SOQUILI'S
SHADES OF BLUE
Emily Young, Mill-Again Stables**

**YOUR HORSE NAME
13 & UNDER: BLUES TRAVELER
Jade Schweickert, High Caliber Stables**

**REGIONAL THEME -
BARN ENTRY: GARDEN STATE
Kierson Cavaliers**

**REGIONAL THEME -
14-20 DIVISION: NEBRASKA
CORN HUSKERS**
Emily Hopp

**REGIONAL THEME -
13 & UNDER: HAWAII**
Ashley McCann, Deardorff Stables

**YOUTH GROUPO NAME:
Biggins Bridle Bunch**

Thank you to the sponsors of the **ASHA Youth Golf Cart Contest:** **David Rudder & Bill Whitley**

**BEST HORSE THEME -
BARN ENTRY: PEACOCK OF THE
SHOW RING**
Forward Farm

**BEST HORSE THEME -
13 & UNDER: CHAMPIONSHIP
WEEK**
Jordan Ferrell

**ANIMAL THEME: 3 LITTLE PIGS
AND THE BIG BAD WOLF**
Linden Hill Stables

KENTUCKY STATE FAIR YOUTH ACTIVITIES

2013 KENTUCKY STATE FAIR WORLD'S CHAMPIONSHIP HORSE SHOW WELCOMED 156 INAUGURAL EXHIBITORS

For the second year in a row, the Kentucky State Fair, the American Saddlebred Horse Association, the United Professional Horsemen's Association, and sponsors Independent Equine Agents and World Champion Horse Show welcomed inaugural exhibitors and trainers to the World's Championship Horse Show with a special ribbon and a souvenir gift bag.

ASHA President Tandy Patrick welcomed all of the first-timers to the Worlds Championship Horse Show, and expressed special thanks to sponsors World Champion Horse Equipment and Independent Equine Insurance Agents, as well as the UPHA. Tandy also thanked Horse Show Manager Scarlett Mattson for her support of the event, which is now in its second year.

"It is so rejuvenating to share in the excitement and enthusiasm of first-time exhibitors and trainers at Louisville. We believe that having almost 200 'first timers' in 2012 and now 156 'first timers' in 2013 is a very positive indicator of growth in our industry!"

ASHA Board/Executive Committee member Randy Cates, who is the founder and developer of the event, said, "We feel that it is important to recognize first-timers to Louisville, to let them know how glad we are that they are here; it is gratifying to see the first-timer ribbons proudly displayed at the barns throughout the week". Randy also made a surprise first-timer ribbon presentation to Kentucky State Fair Board President Rip Rippitoe, who received a special personalized ribbon to commemorate his inaugural Kentucky State Fair; Rip promised that his ribbon would be framed and displayed in his office in the Kentucky State Fairgrounds.

2013 ASHA JUNIOR JUDGING WINNERS

13 and Under:

1. Olivia Horan, Blacksburg, VA
2. Anna Schweitzer, Shepherdsville, KY
3. Scarlett Brinkley, Taylorsville, NC
4. Camille Brinkley, Taylorsville, NC
5. Alex Rudder, Lexington, KY
6. Hailey Miller, Nicholasville, KY
7. Katie Maxwell, Louisville, KY
8. Billie Byrd, Roanoke, VA

14-20:

1. Jordan Burks, Amherst, VA
2. Sarah Lucas, Hebron, KY
3. Katie McCray, Gordonsville, VA
4. Hayley Wentzel, Salem, VA
5. Sloane Fleig, Shepherdsville, KY
6. Frankie Sue Snider, Newport, VA
7. Amy Cedrone, Huntersville, NC
8. Jamie Houck, Roanoke, VA

ASHA Board Member, Germaine Johnson
with Junior Judging Winners.

KENTUCKY STATE FAIR YOUTH ACTIVITIES

2013 ASHA JUNIOR SCHOLARSHIP WINNERS

Sheila Palmer,
Birmingham, AL
Gabriella Greco,
Oconomowoc, WI
Loewe Kasprenski
Allentown, PA
Foster Roberts,
Georgetown, KY
Germaine Johnson,
ASHA Youth Chair

Germaine Johnson with
ASHA Scholarship Winners.

ASHA YOUTH SCAVENGER HUNT

This was the fifth year for the ASHA Youth Scavenger Hunt, sponsored by Dr. and Mrs. Louis Johnson, Leslie Rainbolt Forbes and Todd and Joy Sandifer.

There were 50 youth that participated this year. A list of approximately 60 items or tasks was given to the junior exhibitors to complete, beginning at 9 AM on Monday, concluding on Thursday at 7PM. The objective of the Scavenger hunt is for the junior exhibitors to meet "Saddlebred Celebrities," consisting of owners, trainers, ASHA board members and staff, and other junior exhibitors and to become familiar with items and exhibits offered at the Kentucky State Fair.

They collected points and prizes along the way, getting signatures or picking up prizes from barns and vendors onsite. Some of the items required taking a picture of an item or having their picture made with a celebrity and showing to ASHA staff during the reveal. Some of the pictures included entries in the quilt and painting contests at the fair, Freddy Farm Bureau, and the Tom Moore statue. Participants also had their pictures made with Don Harris and Avis.

Gift cards for i-Tunes were awarded to the high point winners in the two age divisions, and all participants were entered into a drawing for the grand prize, which was a Kindle Fire HD donated by Leslie Rainbolt Forbes. Ribbons were awarded for first through eighth place in each age division through the donation by Todd and Joy Sandifer.

The winner in the 14-20 age division was Alexandra Cedrone from Boones Farm Stables and the second place winner was Myles Harrison from Rick Wallen Stables. The 13 and under division winner was Ashley McCann from Deardorff Stables, with Katie Dunn from Bridle Path Farms placing second, Amy Cedrone from Boones Farm placing third and fourth place going to Olivia Schneider from Biggins Stables.

Katie Dunn from Bridle Path Farms was the winner of the Grand Prize drawing of a Kindle Fire HD.

Above: Katie Dunn wins the
2nd Place in the Scavenger
Hunt 14-20 division and
Ashley McCann is the winner
of the 13 & Under Division.

Right: Alexandra Cedrone
from Huntersville, NC wins
the 14-20 division in the
ASHA Youth Scavenger Hunt.

2013 ASHA YOUTH SCHOLARSHIP RECIPIENTS

SHEILA PALMER, BIRMINGHAM, AL

This year's recipient of the \$2500 scholarship from the ASHA of Alabama is Sheila Palmer of Birmingham, Alabama. Sheila graduated from Spain Park High School, where she is a member of the National Society of High School Scholars. She is a member of the American Saddlebred Horse Association as well as the American Saddlebred Association of Alabama.

Sheila began riding at Heathermoor Farm in Leeds, Alabama when she was nine years old and participated in the Academy program there. Later, with the help of B & W Stables in Hartselle, Alabama she was able to move up and show in Saddlebred Pleasure classes. She will be attending Judson College in Marion, Alabama this fall with plans to major in Equine Science. She expects to work toward opening her own Saddlebred barn one day after college and use her passion for the breed to make a difference in the lives of others, just as Heathermoor and B & W Stables did for her.

GABRIELLA GRECO, OCONOMOWOC, WI

Gabriella Greco is from Oconomowoc, Wisconsin and a graduate of Oconomowoc High School where she was on the High Honor Roll consistently, as well as being a member of the National Honor Society and Future Business Leaders of America.

Gabriella is a member and President of the Equitate Equestrians Youth Club. She has worked as an assistant at Equitate, LLC, helping with lessons, summer camps and horse shows, and constantly promoting the breed to friends and students, since she was in the 8th grade.

This fall she plans to attend the University of Wisconsin-Madison to pursue a career in Environmental Law. In the future she hopes to own a horse of her own and keep the American Saddlebred breed alive and thriving.

LOEWE KASPRENSKI, ALLENTOWN, PA

Loewe Kasprenski from Allentown, Pennsylvania, is a 2012 graduate of Parkland High School where she was a member of the National Honor Society and the French Honor Society. Her love for the American Saddlebred began at about age 4 at a local barn, Wentz Stables.

Her second horse was rendered blind in the right eye and against the wishes of her trainers to look for another show option, she managed to ride him to the winner's circle many times. Her hard work and effort resulted in a five year streak as Walk and Trot Pennsylvania High Point State Champion along with being crowned East Coast Equitation Champion and winning a ribbon at the World's Championship Horse Show. Not only does she credit this amazing Saddlebred with instilling her passion for the American Saddlebred breed, but also her desire to become a Veterinarian with a specialization in ophthalmology.

She has numerous Championships and ribbons in the Junior Exhibitor Show Pleasure division, and was a 2012 USEF scholarship recipient. She began college in the fall of 2012 at Delaware Valley College in Animal Science in Doylestown, Pennsylvania where she has already made the Dean's List. She is the treasurer of the Chemistry club and a member of Delta Epsilon Beta. Loewe travels home every weekend to keep working and training at Wentz Stables. She wanted to give more people the chance to fall in love with the breed, so she took the initiative and created and ASHA Youth Club for her area, the Wentz Weanlings. So far the club has completed a variety of horse activities celebrating the American Saddlebred and continues to grow in membership.

FOSTER ROBERTS, GEORGETOWN, KY

Foster is a 2013 graduate of Sayre School, Lexington, Kentucky. While at Sayre he was involved in the school's philanthropic efforts to assist local agencies. A baseball player, he was a 4 year starter and senior captain.

Foster's appreciation for the American Saddlebred was instilled at a very young age as he spent countless hours at Mallard Farm, Georgetown, Kentucky, owned and operated by his aunt Melissa Johnson. He began showing academy when he was 8 years old, quickly moving on to the open 10 & under division. He was an active member of the Mallard Farm Youth Club.

He enjoyed many fun times showing his 5-Gaited Pony Mango Momma to the 2010 reserve WGC. In 2010, he rode Dun-Haven's Majestic Motion to the WC and WGC Road Pony Under Saddle titles. During his Junior Exhibitor years, Foster enjoyed and appreciated many catch rides from numerous trainers and owners, each one providing invaluable experience.

Foster's volunteer hours representing the ASHA include the 2012 National Horse Show, UK Ag Day and at the 2010 World Equestrian Games Welcoming Waters ceremony.

He received the 2010 Hackney Horse Society Junior Exhibitor of the Year and was the recipient of the 2012 Frank Ogletree Youth Award.

His immediate plans are to attend the University of Kentucky seeking a degree in Equine Science and Management. However, his future plans include gaining more experience towards someday winning both the Three-Gaited and Five-Gaited Championships under his own banner.

FOSTER ROBERTS NOMINATED FOR USEF YOUTH SPORTSMAN'S AWARD

FOSTER ROBERTS OF GEORGETOWN, KENTUCKY has been selected by the American Saddlebred Horse Association (ASHA) as their nominee to the United States Equestrian Federation (USEF) for their USEF Youth Sportsman's Award.

This award focuses on identifying potential leaders in the equine industry from all breeds and disciplines. This is an opportunity for USEF to give back to outstanding youth members and recognize them for their achievements. Applicants must be active members of both USEF and their Recognized National Affiliate. They must demonstrate an ongoing commitment to the promotion of equestrian sports, serve as a positive role model for their peers, and exhibit characteristics that exemplify positive sportsmanship principles.

Foster has been involved with American Saddlebreds his entire lifetime, as he comes from a family that has been closely related to the show horse industry for several generations. His active passion for riding and showing horses began when he was about 5 years old, riding and developing horsemanship skills at his aunt's Saddlebred training barn, Mallard Farm.

He began showing in Academy and moved to regular competitions at age 10. His first national competition was the 10 & under UPHA Finals at the American Royal. Over the past several years, he has had the opportunity to catch ride and drive for several trainers each one teaching him valuable lessons and skills. In 2010, he rode to the WGC and Champion of Champions in the Road Pony under Saddle class as well as a Reserve Champion of Champions in the Five-Gaited Pony division.

Foster stays involved with the American Saddlebred as an active and always ready to promote volunteer! He has helped staff numerous ASHA booths at events including the World Equestrian Games, UK Ag Days, and the National Horse Show. He and his Saddlebred pleasure horse represented the Bluegrass Region in the Welcoming Waters Ceremony which was part of the opening ceremonies of the 2010 World Equestrian Games. As a member of the Mighty Mallard Mustangs Youth Club, he was involved with the Saddlebred Salsa fundraiser for ASHA Youth Scholarships, Saddlebred Rescue and the American Saddlebred Museum. He also participated in the youth interviews portion of a promotional video made for the American Saddlebred.

In 2013, Foster was the recipient of ASHA's Frank Ogletree Award, which honors one youth each year who has exhibited a sportsman like attitude throughout their show career. Among his other awards, Foster was also the recipient of the American Hackney Horse Society Junior Exhibitor of the Year in 2010.

Foster is attending the University of Kentucky this fall, majoring in Equine Science as he works toward his goal of being an American Saddlebred trainer.

JUNIOR JUDGING

Junior Judging
at Carousel

ASAC SPRING PREMIER PENDLETON, SOUTH CAROLINA MARCH 14-16, 2013

14 -20:

1. Amy Cedrone, Huntersville, NC
2. Heather Wilson, Monroe, NC

13 and Under:

1. Morgan Robinson, Concord, NC
2. Scarlett Brinkley, Taylorsville, NC
3. Janiya Maas, Huntersville, NC
4. Tucker Whitworth, North Wilkesboro, NC
5. Emma Robinson, Concord, NC
6. Camille Brinkley, Taylorsville, NC
7. Bjorn Brinkley, Taylorsville, NC
8. Parker Todd, Cleveland, NC

RALEIGH SPRING PREMIER RALEIGH, NORTH CAROLINA MARCH 21-23, 2013

13 and Under:

1. Bjorn Brinkley, Taylorsville, NC
2. Scarlett Brinkley, Taylorsville, NC
3. Camille Brinkley, Taylorsville, NC
4. Austin Singer, Roanoke Rapids, NC

KENTUCKY SPRING PREMIER LEXINGTON, KENTUCKY APRIL 11-13, 2013

14-20:

1. Olivia Schneider, Shelbyville, KY

13 and Under:

1. Anna Schweitzer, Shepherdsville, KY
2. Taylor Burton, Louisville, KY
3. Katie Maxwell, Louisville, KY

JD MASSEY CLASSIC PENDLETON, SOUTH CAROLINA APRIL 17-20, 2013

13 and Under:

1. Josie Jenkins,
2. Scarlett Brinkley, Taylorsville, NC
2. Carver Semans, Winston Salem, NC
3. Camille Brinkley, Taylorsville, NC
4. Lilly Boyd, Kernersville, NC
5. Jozy Unal, Winston Salem, NC
6. Merrick Semans, Winston Salem, NC

ROCK CREEK LOUISVILLE, KENTUCKY JUNE 4-8, 2013

14-20:

1. Olivia Schneider, Shelbyville, KY

13 and under:

1. Haley Mitchell, Louisville, KY
2. Anna Schweitzer, Shepherdsville, KY
3. Makalli Mims, Louisville, KY
4. Kylie Janes, Louisville, KY
5. Macy Brangers, Louisville, KY
6. Sara Fouts, Louisville, KY
7. Paige Proffitt, Louisville, KY
8. Taylor Burton, Louisville, KY
9. Ella Jewell, Louisville, KY

**BLOWING ROCK CHARITY
BLOWING ROCK, NORTH CAROLINA
JUNE 6-9, 2013**

14-20:

1. Amy Cedrone, Huntersville, NC

13 and Under:

1. Harrison Shepherd, Mooresville, NC
2. Bjorn Brinkley, Taylorsville, NC
2. Kendall Todd, Cleveland, NC
3. Emma Robinson, Concord, NC
4. Parker Todd, Cleveland, NC
5. Aiden Shepherd, Mooresville, NC
6. Morgan Robinson, Concord, NC
6. Asher Mabe, Yadkinville, NC
6. Scarlet Brinkley, Concord, NC
7. Wyatt Whitworth, North Wilkesboro, NC
8. Ali Clark,

**LEXINGTON JUNIOR LEAGUE
LEXINGTON, KENTUCKY
JULY 8-13, 2013**

14-20:

1. Olivia Schneider, Shelbyville, KY

13 and Under:

1. Anna Schweitzer, Shepherdsville, KY
2. Taylor Burton, Louisville, KY
3. Katie Maxwell, Louisville, KY
4. Haley Mitchell, Louisville, KY

**BLUE RIDGE CLASSIC
FLETCHER, NORTH CAROLINA
JULY 23-27, 2013**

14-20:

1. Alexandria Cedrone, Huntersville, NC
2. Julia Ciosek, Tampa, FL
3. Emily Seagle, Charlotte, NC
4. Melissa Moore, Gastonia, NC

13 and Under:

1. Griffin Day, Versailles, KY
2. Scarlett Brinkley, Taylorsville, NC
2. Mackenzie Todd, Cleveland, NC
2. Camille Brinkley, Taylorsville, NC
3. Corbin Bumgarner, Millers Creek, NC
3. Elizabeth Stewart, Pfafftown, NC

Junior Judging closer to the rail for a better view.

4. Stephanie Sanders, Winston Salem, NC
5. Mackenzie Moore, Gastonia, NC
6. Wyatt Whitworth, North Wilkesboro, NC
7. Bjorn Brinkley, Taylorsville, NC

**NC STATE CHAMPIONSHIP
RALEIGH, NORTH CAROLINA
SEPTEMBER 11-14, 2013**

13 and Under:

1. Camille Brinkley, Taylorsville, NC
2. Bjorn Brinkley, Taylorsville, NC
3. Parker Todd, Cleveland, NC
4. Scarlett Brinkley, Taylorsville, NC
5. Lilly Boyd, Kernersville, NC
6. Mackenzie Todd, Cleveland, NC

Intently watching the class during the Junior Judging session

AMERICAN SADDLEBRED HORSE ASSOCIATION RIDE-A-THON

IT IS ALWAYS THE PERFECT TIME OF THE YEAR FOR A TRAIL RIDE, SO WHY NOT PLAN FOR A FUN DAY OF RIDING WHILE RAISING MONEY FOR THE ASHA YOUTH-TO-YOUTH SCHOLARSHIPS.

WE HAVE RIDE-A-THON PACKETS AVAILABLE FOR ANYONE INTERESTED IN HOLDING ONE OF THESE SPECIAL FUNDRAISERS.

FOR MORE INFORMATION OR TO REQUEST A RIDE-A-THON PACKET, CONTACT:

BRENDA NEWELL
859.259.2742 EXT 343
b.newell@asha.net

U.S. Young Riders win Double Gold in New Orleans

**RELEASE: June 30, 2013 | AUTHOR/ADMINISTRATOR:
USEF National Affiliates Department**

NEW ORLEANS, LA - Riders from South Africa and the United States braved the Louisiana heat over the weekend for international team saddle seat equitation competition at the U.S. Saddle Seat Invitational II. The U.S. was represented by the 2013 U.S. Saddle Seat Young Rider Team while South Africa sent their 2013 Junior Team and the Impondo Mining Senior Protea Team.

Duplicating their success from the first Saddle Seat Invitational of the year, the U.S. Young Riders swept the competition by winning gold in both the three- and five-gaited sections.

Fifteen riders total, riding on unfamiliar horses, took the gate on Friday starting with two segments of the three-gaited section then two of the five-gaited. After intense competition the first day, the U.S. had a comfortable lead in the three-gaited section with South African Senior Team and the Junior Team in second and third respectively. The five-gaited section was a little closer with the

U.S. still in the lead, but with the South African Senior Team close behind.

Saturday, riders switched their mounts and took the ring in both sections. After the two days of intense competition, the U.S. team's focus and commitment showed through with Gold Medals in both the three- and five-gaited sections. The South African Senior Team took home the Silver Medals and South African Junior Team the Bronze in both sections.

Riders from both countries started the week on Wednesday with the draw of order of go and horse combinations. Riders enjoyed trail rides and other activities before the official practices began that evening. After two days of practice, the competition began.

Scores for U.S. Saddle Seat Invitational events are tallied using an ordinal system with the lowest total prevailing. Below are the final scores.

Three-Gaited Section

USA-222
SA Senior-366
SA Junior-452

Five-Gaited Section

USA-272
SA Senior-329
SA Junior-419

Gold Medalist Members on the US Team are listed below:

Three-Gaited Section*

Caroline Cherry
Allison Schuh
Kristen Smith
Lila Tatar
Mary Mag Wilson

Five-Gaited Section*

McGee Bosworth
Emily Gutenkunst
William Nalty
Eleanor Rainbolt-Forbes
Marjorie Townsend

Coaches: Mandy Martin and
Barbe Smith

**Young Riders Courtney McGinnis and Shelby Hader were not able to attend the event*

Junior Exhibitor & Young Adult Fiesta

Sponsored by: Elisabeth Goth

Ashley Hallock and the ASHA Young Adult Committee went above and beyond in planning the Afternoon Fiesta held Thursday, July 11, 2013 immediately following the Thursday morning session of the Lexington Junior League Horse Show at the Historic Round Barn at the Red Mile Racetrack in Lexington, Ky.

The 2012 World's Grand Champion riders/drivers were present to sign the 2013 World's Grand Championship Horse Show Poster. The youth were treated to memories from Rob Byers, Daniel Lockhart and Bret Day about how each of them got started in their riding careers, and the experience of winning a World's Grand Championship. They spoke of the challenges and triumphs of each of their horses.

A panel of young adults spoke about their jobs in the horse industry and about how important it is to continue to ride and stay involved in the American Saddlebred industry. Mary Marcum Orr, Hunter Chancellor, Fatima Wazir, Ali DeGray, Allison Bailey, Michelle Krentz Partridge, Stephanie Sedlacko and Ashley Hallock shared their stories and inspired the youth.

ASHA extends a very heartfelt thank you to Elisabeth Goth who sponsored the event, and was a very gracious hostess. Thank you to all of those who were instrumental in this activity for the American Saddlebred Youth!

What Horses Mean to Kentucky

By Vivian Sandifer

Horses are important to the state of Kentucky and its citizens. Horses help our state in many ways. Kentucky would not be the whole without horses. They are very important residents of Kentucky.

Every year, Kentucky hosts many horse events, such as the Kentucky Derby. Millions of tourists flock here to cheer on the shining thoroughbreds and buy souvenirs and snacks while they are here. Tickets, snacks, and souvenirs help the state fund things like road repairs. The horses are the reason the tourists visit. Without horses, Kentucky wouldn't make nearly the amount of money that it does.

Many Kentucky citizens have jobs associated with horses. Some of the examples of these jobs are horse trainers, equine veterinarians, horseback riders and grooms. Without horses, many of these people would not have jobs, so naturally horses mean a lot to the citizens of Kentucky.

Also, horses are important to the Kentucky families who own and love them. My horse, WC Skyborn, is a winner of the World's Championship Horse Show. He is an impressive horse and is known all over the American Saddlebred show circuit for his accomplishments. Although he is famous, I do not just love him for that. He has a great heart and is very loyal to me.

Horses play a big role in Kentucky's economy and in the hearts of people who love them. It would be hard for Kentuckians to live without them. Kentucky just would not be Kentucky without horses.

Vivian Sandifer, Flatwoods, Kentucky, one of our ASHA Junior Members was the Essay Winner in the Elementary Division in a contest sponsored by the Kentucky Equine Festival. Vivian is 12 years old and rides with LeMaster Stables.

Artwork
submitted
by Sublime
Sensations

Meagan
Chervenka,
age 7

Artwork
submitted
by Sublime
Sensations

Kaitlyn
Chervenka,
age 7

HORSES Flipping in waters

CLUB HAPPENINGS

LONDON FARM GO-GETTERS

submitted by
Alison Soucy

THE LONDON FARM YOUTH CLUB has officially been named the Landon Farm Go-Getters! We are so excited to have passed a milestone of our first year in business and having a thriving youth club also. The Go-Getter have had a busy show season in 2013 and are teaching many new riders at Landon Farm the importance of hard work, sportsmanship, and above all the love of horses! As mentioned in the last issue of Junior Junction, we have worked with community ambassadors to support a local year round camping facility that serves children, ages 6-16, with chronic medical conditions or serious illnesses. We wanted to follow up on that with a picture of our Go-Getters in action at Victory Junction. They had a great time bathing ponies, clearing pastures, and cleaning up the barn to welcome in-coming campers. We are looking forward to supporting Victory Junction gang again in a future visit.

As we train and gear up for the 2013 National Academy Finals, we are working hard to collect donations in support of another charity, St. Jude Children's Research Hospital in our "Pony Up Your Pennies" campaign. Our riders are trying to reach a goal of \$250 collected in pennies to support this great cause. Go get em'girls!

Also in August of this year, Landon Farm hosted our first open horse show. It took our entire team of Go-Getters, our outstanding parent support and several very generous sponsors but it went off without a hitch! We had over 40 riders in classes of all levels compete at Flintrock Farm in Reidsville, North Carolina. We hope to have you all join us in 2014 as we host our next open show. We had tons of fun and met so many fellow horse lovers.

Clockwise top: A happy group of Go-Getters with Trainer Kathryn Rodosky after a successful Open Horse Show.

Landon Farm Go-Getters at Victory Junction Gang Camp.

Emma Soucy as she Ponies up her Pennies in support of St. Jude.

CLUB HAPPENINGS

**HIGH CALIBER
HOT SHOTS**
submitted by Deanna
Baker & the Hot Shots

OUR HOT SHOTS have been busy busy busy! We kicked off our show season with an Earth Day Clean Up at the JD Massey Classic Horse Show in April. Clemson University graciously supplied receptacles for recycling. Riders explored the show grounds and collected items to be put in the trash and sorted out recyclable items!

On the first day of June, the Hot Shots gathered at the barn for an afternoon of fun and friends at our "Pie N Dye" event. A pizza lunch was followed with the riders making their own tie-dyed tee shirts. New families and academy riders had the opportunity to watch our performance riders practice on their show horses.

July brought beautiful weather to the Carolinas and a handful of our riders headed down the road to Peacehaven Community Farms where we volunteered our able bodies and minds to weed flower beds, plant lettuce and beans, spread compost, and harvest vegetables for donation (50 pounds, to be exact)! In the company of several volunteers, we enjoyed a potluck lunch-many ingredients coming from the farm itself!

Most recently, the Hot Shots sold "Savings Passes" for the 8th Annual Macy's Shop for a Cause benefitting charities nationwide, including the March of Dimes. Folks who purchased shopping passes received huge discounts at Macy's stores on August 24th and the Hot Shots were able to raise some money for future Youth Club needs!

Clockwise top: Hot Shots work day at
Peacehaven.
Hot Shots Pie-N-Dye event.
Hot Shots participate in Earth Day activities.

CLUB HAPPENINGS

BIGGINS BRIDLE BUNCH

submitted by
Allison Cloud

Bridle Bunch members Sydney, Amerah, Olivia, and Allison, with Gypsy.

THE BIGGINS BRIDLE BUNCH has had a very busy spring and summer. The group has participated in a variety of meetings and activities, both at the barn and away from home. In March, they enjoyed a barn Easter Egg Hunt and Fun Show. It was a great opportunity for the new, young members to get involved with the youth club. For their April meeting, the Biggins Bridle Bunch invited neighboring youth clubs to visit and ride. Riders from Showtime Saddlebreds experienced bareback and gaited riding, many for the first time. In May, the Bunch spent the afternoon with some of their favorite lesson horses and went on a trail ride.

After school let out for the summer, several members attended the Biggins Summer Camp for a full week of horsemanship and fun in June. In the same month, the group visited the Kentucky Horse Park in Lexington. Even though the day was cut short by the weather, it was a great outing to learn about horses throughout the world. In July, members visited Willowbank and Copper Coin Farm and learned about the breeding aspect of the Saddlebred world. At the Lexington Junior League Horse Show, the Bunch volunteered alongside the Blue Willow Brigade to offer pony rides during Friday night.

With August's hot weather came the World Championship Horse Show. Youth members participated in activities throughout the week, including the ASHA Youth Scavenger Hunt, ASHA Golf Cart Decorating Contest and the Junior Judging competition. The week prior to the horse show, Biggins Bridle Bunch members and alumni celebrated the 20th anniversary of the club with a summer luau. More recently, members led lesson horses and assisted riders for pony rides at the St. Patrick School Summer Smash. At the club's last meeting, lesson horse Gypsy was painted to teach the parts of the horse.

The Biggins Bridle Bunch has already begun planning for the rest of the year and is looking forward to many fundraisers and collection drives, as well as fun youth club meetings!

CLUB HAPPENINGS

**KIERSON
KAVALIERS**
submitted by
Nikki Harrison

THIS WAS A BUSY YEAR FOR THE KIERSON KAVALIERS. They started out with a winter clothing and toy drive. In February they made really cool Valentines for all their favorite lesson horses. In March, they had an amazing Easter Egg Hunt and Open House, helping spread the word about American Saddlebreds and Saddleseat Riding. In April they learned about the parts of the horse and horse equipment. For the Spring, the Cavaliers helped put on the Kierson Farm Fun Show. They had to get all the horses ready, clean the tack, and help set up, as well as handing out numbers, and helping with the show. In June, the Cavaliers took a day trip to the amazing Devon Horse Show, to experience a historic horse show and get a feel for what horse shows are all about. They had a great time!

This summer was a lot of fun winning Best Regional Theme for their "Garden State" entry in the ASHA Youth Golf Cart Contest during the World's Championship Horse Show. They also enjoyed marching in the Readington Memorial Day Parade followed by a Meet and Greet with their ponies, Daisy and Merry Legs. They are now preparing for another Kierson Farm Fun Show. Coming soon for the Kavailleurs, is their annual clothing drive, pumpkin decorating, decorating for the holidays and much more. We would like to congratulate all our Kavailleurs that have been working so hard on their Ribbons of Service donations and community

service. So far, Joanna Ricci has raised over \$1000 and done 35 hours of community service. Gillian Kramlick has raised over \$2000 and completed 10 hours of community service. They are all working very hard to give back to their community!

Clockwise top: Kierson Cavaliers.

Kavailer's with their winning entry, Garden State.

Kierson Cavaliers work on Valentines for their horse friends.

Kavailleurs after the show.

CLUB HAPPENINGS

ABBY ROAD RIDERS

submitted by
Kelly Stewart

ABBY ROAD FARM hosted it's 4th Annual Movie Night, sponsored by the Mid-America Saddlebred Horse Club. We had hotdogs, brats, popcorn and cotton candy. The evening was absolutely perfect! Abby Road Farm's canvas indoor riding arena served as a perfect giant movie screen. Families brought lawn chairs and blankets to spread out on the grass and watch a movie under the stars. Even saw a few shooting stars! It was a horse movie, of course, "Dreamer".

The Abby Road Riders also took a field trip to the Kansas City Mounted Patrol Barn. They use a variety of breeds, preferably bigger is better. The bigger breeds are better in maintaining crowd control, a little more intimidating. They told us about the months of training the horses go through before they are allowed to "hit the streets". All horses are donated and they are completely carried for by the mounted patrol officers. It's a very beautiful facility.

Clockwise top: Abby Road Riders with the Mounted Police Officers.
Abby Road Riders visit Kansas City Mounted Patrol Barn on their field trip.
Abby Road hosts MASHA movie night.

CLUB HAPPENINGS

PREMIER STABLES

submitted by
Katy Hannah

Top
Premier Stables Youth Group and their Sea Horses.
Left:
Premier Summer Camp visits Grey Ridge

CLUB HAPPENINGS

BRIDLEWAY BARN STORMERS
submitted by
Sabrina Ball

THE BRIDLEWAY BARN STORMERS have had a lot of fun and accomplished many things this spring and summer!

In March they attended the 42nd Annual Carousel Horse Show in Scottsdale, Arizona. The group had a wonderful time showing their horses and achieving many goals in the show ring. They also participated in the ASHA Junior Judging Contest which took place Saturday night during the championship classes of the show. In addition, they found many ways to help others and participate in philanthropy work for several causes. The Barn Stormers organized a book drive for Arizona Helping Hands. The Barn Stormers worked hard to collect and distribute over 500 books to charity. Last but not least, the Barn Stormers donated a gift card basket worth over \$600 for the Arizona Saddlebred Horse Association.

Dr. Cindi LaCroix from Equine Medsport visited the barn in April and gave the Barn Stormers a lesson in equine lameness and mouth soreness. "Dudley" was our willing participant. Dr. Cindi and the Barn Stormers used a thermal imager to detect sore spots on Dudley's legs and shoulders. Dr. Cindi also gave us a demonstration on mouth soreness (with a new bit) and Stella and Emily very happily participated in this demonstration.

The Barn Stormers were thrilled to take a field trip to visit their Saddlebred friends in California over the Memorial Day weekend. They were invited to spend the day at Wallen West in Temecula, Rockridge Farms in Rancho Santa Fe, Cherry Stables in Vista and Liz Bolton Stables in San Marcos. Thank you to our friends in California for making us feel so welcome at their barns! We enjoyed meeting many World Champion Saddlebreds and their trainers! They then took a break from the excitement of horses for the excitement of roller coasters at Knott's

Clockwise top: Bridleway bringing home the ribbons at the Carousel Horse Show.
Barn Stormers making packets at Feed My Starving Children.
Cassidy Ball and Emily Berg ready for the races.

CLUB HAPPENINGS

BRIDLEWAY BARN STORMERS

submitted by
Sabrina Ball *(continued)*

Berry Farm in Buena Park, California. The day was not complete until the Barn Stormers rode every roller coaster they could find in the park. What a great day of fun and friendship!

In July, the Bridleway Barnstormers shared their talents with "Feed My Starving Children". They worked together to pack 41 cases of food in two hours. The 41 cases of food represent over 6,000 meals or enough food to feed 24 children for a year. The food we packed was shipped across the world to the Philippines to help starving children in that country. The group also donated \$100 to the group to help even more children!

When the temperature rises in Phoenix, the Barn Stormers and their families head up to the cool pines of Flagstaff for the Annual Pinecone Classic Horse Show. This was the first year in a different venue, the AJ Jenkins Equestrian Center. We continued our tradition of having our family barn dinner at Taverna Greek Restaurant. We also continued our new tradition of visiting the Flagstaff Extreme Adventure Course to go ziplining. We all made it through in one piece!!

The Barn Stormers decided to incorporate two of their favorite things for their end of the summer meeting-pool toys and horses! We had great fun with our Pool Noodle Pony Races! The Barn Stormers worked together to each make a unique "pony" and then separated into teams for some relay races. Team Zeus, Team Izzy and Team Jimmy had some fun with the Sponge Relay and Egg and Spoon Relay. There were prizes for all for being such good sports. The real winners of the day was the Foothills Food Bank because the Barn Stormers collected food at the meeting for their annual "Beat the Heat" food collection.

Clockwise top: Barn Stormers helping at Feed My Starving Children.

Bridleway Barnstormers enjoying roller coasters at Knotts Berry Farm.

Dr. Cindi LaCroix visited the Barn Stormers for a lesson in Equine lameness and mouth soreness.

CLUB HAPPENINGS

WENTZ'S WEANLINGS

Submitted by
Loewe Kasprenski

Wentz's Weanlings.

WENTZ'S WEANLINGS were in full swing this summer! They participated in numerous Saddlebred activities! The summer started off with a few competitions where many of the members participated in their first ever horse shows! Other members came to join in the horse show fun and cheer on their fellow team mates. The most popular shows this year were the local Quentin Riding Club Fun Shows. It is close to home and allows newcomers to get a feel before they dive in. It was a blast!

Over the summer months, Wentz Stables located in Orefield, Pennsylvania, holds its own summer camp where all the barn kids get to hang out with the horses all day long. Mornings are spent riding their favorite lesson horses and afternoons they get to play many horse educating games! On even the hottest days camp was help, but those days the Weanlings gave the horses baths to cool them off. Even the campers enjoyed the water with the occasional water balloon toss or running through the sprinkler. Overall, camp was a huge success and attracted many new Saddlebred lovers to the barn.

During our monthly meetings, the Weanlings had the opportunity to experience new things aside from normal riding! The Weanlings had a blast trail riding, bareback riding, and double saddle riding, things that many of them have always wanted to experience, but never do so in their normal lessons. With that they also held a tie-dye t-shirt fundraiser for the club, which was a huge success. Almost every member of Wentz Stables can now be seen sporting their new, colorful Weanlings shirts!

The members worked hard to make this summer unforgettable. The Weanlings shared laughs, excitement, and their love for the American Saddlebred. Currently a donation by Wentz's Weanlings for Saddlebred Saviors is in the works to be presented by the holidays. The club formed a great group of girls and hopes to continue expanding. We cannot wait for what else is to come!

CLUB HAPPENINGS

TALL TAILS
submitted by
Billie Mallery

AUGUST BROUGHT BIG NEWS TO TALL TAILS: Executive Farms was moving! Their new facility is about 20 miles away; it was a lot of work but exciting for the kids to all pitch in and help get ready for the big move. Some final renovations were still underway, but it all went rather smoothly!

On Labor Day weekend, 3 youth members from Executive Farms and Tall Tails represented ASHAM at the Michigan State Fair, where the horses and booth were on display. Exhibitions of the horses were given in center ring many times throughout the weekend, with an explanation of the horse and their gaits and what they are used for. Rounds of applause from the audience told us they really enjoyed watching these American Saddlebreds!

The group took a field trip to attend The Celebration of the Horse, an annual event held in nearby Metamora. An all breeds parade and equine vendor booths and seminars were enjoyed at the day long event.

Tall Tails and the Equine Excellence 4-H club combined forces at their Fall kick-off meeting. Educational activities and community service projects are being planned for the upcoming year. Members will be giving a report about horses, or engaging in a project about horses at each meeting. Some fun hands-on projects planned are making a model of a horse's foot by making an impression in play dough, then labeling the parts. Also studying the parts of the horse by asking members to take turns labeling the parts on one of the horses at the barn.

The members also volunteered at the O.A.T. S. Therapeutic Riding Center's annual Mane Event Show in September. They set up a booth for Executive Farms and also worked as

Clockwise top: Executive Farms-new barn.
Camryn Mallery from Tall Tails Youth Club.
Tall Tails volunteering at O.A.T. S.

CLUB HAPPENINGS

TALL TAILS

submitted by
Billie Mallery (continued)

side walkers, horse leaders, and passed out all the ribbons and trophies. Always a delight to see those faces light up as they are put through their paces! The group will also be taking up a collection for items on the O.A.T. S. farm wish list. Also a sleepover camp is being held at the end of the month at the new farm.

October holds some other big events, the ASHAM Fall Show where many from the barn are competing, and Tall Tails hosts the Junior Judging Contest. Also a Halloween Fun Show and Party at the new facility is being planned.

November brings the beginning of the Michigan Academy Program Shows, which will be held each month throughout the winter. Many of our members will participate or help run the shows. Also in November, a new event is being held at Executive Farms. It is the Genesee County 4-H Leaders Tack Sale fundraiser. All of the horse community will be invited from all neighboring counties. Tall Tails club members will have a bake sale there. It will be a nice promotional event/open house to show the new barn and facility to everyone in the area.

A Holiday party in December is scheduled, and a day camp is being planned. Everyone is looking forward to lots of fun times at the new barn!

Clockwise top: Riding at the new barn at
Executive Farms.

Tall Tails helping with Horse Shows.
Tall Tails Youth Club.

CLUB HAPPENINGS

LOVELL'S LITTLE BITS

submitted by
Kim Stewart

CASH LOVELL STABLES LITTLE BITS YOUTH CLUB began the new year by making big plans for 2013! First on the list was attending the American Saddlebred Association of the Carolinas Convention and Awards Banquet in Concord, North Carolina.

We had a fantastic time participating in all of the Youth Club events and cheering on our riders Saturday night as they came forward to receive their ASAC High Point Awards. Congratulations to CLS 2012 ASAC High Point Winners: Stephanie Sanders, Elizabeth Stewart, Emma Grace Lovell, Willard Dodson, Kylie Jankowicz, Max Michalek, Bella Wise, Morgan Miller, Avery Rose McCutcheon, Sidney Glenn, Blair Huff, Emily Stokes, Meredith Paige, Bobbie Hughes, Brittany Lawrence, Kim Stewart, Carolyn Parker Eades, Victoria Voletto, Lily Jordan, Stella McAuley, Katie Moeller, Cashlyn Lovell, Merrick Semans and Jozy Unal. We are so happy for you!

Next, we headed to Lexington, Kentucky for the ASHA Convention and Youth Conference... and nothing could be more fun for our horse-lovin' Little Bits than spending an entire weekend in the Horse Capitol of the World! Twenty CLS riders, instructors, friends and family members spent three days in Lexington, sightseeing, dining, attending educational seminars, shopping and visiting three very famous American Saddlebred barns—Undulata Farm, Betsy Webb's Louisville Equestrian Center and Signature Stables at the Rock Creek Riding Club.

The highlight of the weekend, however, was at the ASHA Youth Luncheon when we were selected as the ASHA's Youth Club of the Year! We worked so hard all year long and were overjoyed that ASHA recognized our team with this incredible honor!

Clockwise top: Cash Lovell Stables 2012-2013 USEF High School Equestrian Athletes.

Big Smiles and Hugs at the NC State Championship Horse Show! (Elizabeth Stewart & Carlee Anderson).

CLS Academy Team member, Gracie Bargoil after her very first blue ribbon ride!

CLUB HAPPENINGS

LOVELL'S LITTLE BITS

submitted by
Kim Stewart *(continued)*

We have proudly displayed a huge banner in the barn celebrating our selection. Thank you, ASHA!

After celebrating our accomplishments, it was back to work and we haven't slowed down since! Our very first horse show of the season took place at the ASAC Winter Tournament at Latta Park Plantation in Huntersville, North Carolina. With 30 riders hitting the show ring (and some for the first time, ever!) we couldn't have been more proud of their accomplishments. We took home a variety of well earned ribbons including 37 Champion and Reserve Champion titles!

We then moved on to horse shows throughout North Carolina and Virginia, where our Academy riders competed in the Raleigh Spring Premiere, Raleigh Invitational, Dallas Summer Classic, Blowing Rock Charity, Roanoke Valley, Asheville Invitational, Blue Ridge, and the North Carolina State Championship Horse Show. And we are not finished yet! Still to come are the Dallas Fall Classic and the biggest Academy Show of the season, the National Academy Championship Finals in Murfreesboro, Tennessee. On November 1-3, our 2013 Academy Nationals Team will be riding against the top athletes in the nation—and we can't wait!

Not only have we spent lots of time in the saddle this year, but our Youth Club has been very busy on the ground. We have already held numerous fundraisers for charities such as Newborns in Need, the Forsyth County Educator's Warehouse and the Children's Museum of Winston-Salem. Additionally, we have volunteered our time and services to over 30 different local, state, national, and international organizations.

In fact, our Little Bits Youth Club Fall Charity Fun Show scheduled for

Clockwise top: CLS National Academy Team.

Legacy Saddlebreds Show Rider, Kylie Jankowicz before her first class of the show season.

A perfect day at the horse show.

CLUB HAPPENINGS

LOVELL'S LITTLE BITS

submitted by
Kim Stewart *(continued)*

October 5th will be dedicated to helping our adopted school and orphanage in Ghana, Africa. We are hoping to raise enough money at our Charity Fun Show to provide internet access, more school supplies, desks, clothes, and anything else the children, caregivers, and teachers might need when we go on our second mission trip in November.

So, with so much accomplished already in 2013, we are looking forward to enjoying the final stretch of the year and moving into the holiday season. Best of luck to all of our ASHA friends as they also finish up their show seasons! We look forward to seeing all of you again at the 2014 ASHA Convention and Youth Conference!

Clockwise top: Team Members of the 2013 Academy Nationals Team from CLS.

Barn Friends make the best friends.

Emily Stokes on a trail ride with teen riders from CLS over the summer.

CLS Equestrians waiting by the warm up ring to cheer our riders on!

WalkTrot Rider, Alicia Chacko is all smiles at the Dallas Summer Classic Horse Show

CLUB HAPPENINGS

NORTHWEST SADDLEBRED YOUTH GROUP

submitted by
Tim Pullen

THE NWSA YOUTH have had a terrific Summer! Three of our girls went to Premier Stable for youth camp. Hayley Pullen was our Youth of the Year in the Northwest Saddlebred Association charter club and was awarded the week at camp. She flew from Portland, Oregon and Katie May and Caitlyn Schroeder joined from Seattle Washington.

They spent the week training, visiting many Saddlebred barns, participating in the Shelby County Horse Show, making new friends, and catching up with the ones they met at camp in past years.

The youth group bid on a "Beach House" at our annual NWSA Convention. We made our long trip to Long Beach, Washington in late June for a fun weekend at "The Richardson's " beach house.

The youth participated in all sorts of beach activities including beach strolls, shopping, seafood, ice cream, camp fires, horse-drawn wagon ride and go-carts. The house was full and filled with fun and laughter. This was a great way to earn money for our NWSA and get our youth together.

Our first youth meeting of the year after convention, was at Summer Showcase. Hayley Pullen, Katie May and Caitlyn started the meeting by sharing their experiences at camp.

We came up with ideas for fundraisers, ASHA yearbook, sponsorships and Youth of the Year. We then had some fun with water balloons, burlap sack races and prizes.

The JD Fulwiler Insurance Golf Tournament took place at Royal Oaks Country Club in Vancouver, Washington.

Clockwise top: NWSA first meeting of the year at Summer Showcase.

Caitlyn Schroeder, Jody May and Katie May promoting Saddlebreds at the JD Fulwiler Golf Tournament.

Caitlyn Schroeder, Katie May and Hayley Pullen at Premier Stables Summer Camp.

CLUB HAPPENINGS

NORTHWEST SADDLEBRED YOUTH GROUP

submitted by
Tim Pullen (continued)

Our group was one of five youth groups to benefit from this terrific event. Jody May, Tim Pullen, Katie May (Youth President) and Caitlyn Schroeder (Youth member) attended the event promoting the NWSA and the "American Saddlebred". The event was a huge success and raised over \$38,000.

Hayley Pullen and Sophia Busse traveled to Kentucky in late July. They were part of the Deardorff Stable group. They trained at Singing Hills Stables in Simpsonville, Kentucky for the better part of a month. Competing at Shelbyville, Boone County, and the World's Championship Horse Show. They were joined by Ashley McCann in Louisville. Ashley won the Scavenger Hunt and Golf Cart Decorating contest for her division.

Our most recent event, was the promotion of the American Saddlebreds at the Portland Meadows Invitational. Hayley Pullen and Sophia Busse participated in this event. They led the procession of race horses out on the track for the post parade during a "live" racing day at Portland Meadows. The NWSA and the American Saddlebred got lots of exposure during the build up and the day of the event!

Clockwise top: NWSA Youth members participated in Kentucky horse shows this summer.

Hayley Pullen & Don Harris.
NWSA Youth promoting the Saddlebreds.

CLUB HAPPENINGS

**NORTHWEST
SADDLEBRED
YOUTH GROUP**
submitted by
Tim Pullen *(continued)*

Clockwise top: NWSA Youth winners of Beach Trip at the NWSA Convention.
Hayley Pullen promoting Saddlebreds at the Portland Meadows Race Course.
NWSA Youth member, Ashley McCann winner in the ASHA Golf Cart Decorating Contest.
Sophia Busse promoting Saddlebreds at the Portland Meadows Race Course.
WNWSA Youth Group.

CLUB HAPPENINGS

KNOLLWOOD KNOCKOUTS

submitted by Ann Wilt

Happy Fall, everyone! **THE KNOLLWOOD KNOCKOUTS** had a busy fun filled summer! We hosted our annual food drive for the Waukesha County Food Pantry and gathered more than 1000 pounds of food for our neighbors in need.

Our helpers formed teams based on the day of the week they work, and competed in the "Helper Olympics" while the donations were counted.

The Knockouts competed in fun events including the helmet toss, synchronized dancing with brooms, blanket race, wheelbarrow race, and obstacle course while texting and delivering hay to the paddocks, and the grand finale-the garbage relay with obstacles.

Teams had to race their garbage can from the school barn hill to the arena. Of course, the designers inserted hurdles, teeter totters, and cones to make the race entertaining for participants and spectators alike.

The Knockouts hosted the farm's In-Barn Academy Show in June with lots of fun extras. In addition to full classes, the club managed a busy concession stand and a "Time and Talent Auction" with members donating art work, tailoring services, dog walking, gardening help, and even a pheasant hunting trip with Skeet!

Later in the summer, the Knockouts joined forces with the American Saddlebred Association of Wisconsin to host the ASAW Summer Showcase at the Ozaukee County Fairgrounds. Held at a beautiful new venue with indoor and outdoor arenas, the show was very popular this year with big academy and "B" classes.

Clockwise top: 2013 Knollwood Helper Olympics
Garbage Relay.

2013 Knollwood Helper Olympics Wheelbarrow
Relay.

Mackenzie Nugent and Grace Hansen at the
Knollwood June Show.

CLUB HAPPENINGS

**KNOLLWOOD
KNOCKOUTS**
submitted by Ann Wilt
(continued)

Knockout members ran the concession stand, set up center ring and helped with hospitality.

Every summer, the local humane society brings their summer campers to Knollwood for an afternoon to learn about horses and have a riding lesson. The Knockouts decided to give back to the shelter, and hosted a car wash at the farm on a busy Saturday in August. The club raised \$500 and had a great time on a warm sunny day!

Of course, club members were busy competing at shows all over the area as well! We had an especially good time at the ASAW Summerfun Show, our "home" show. Knockouts had lots of great rides, and had hosted and ice cream social while enjoying the Vegas theme.

Clockwise top: The Knockouts and Elvis at Summerfun.
Hooper with Mackenzie Nugent, Abbie Wiese and Allie Daury at the Knollwood June Show.
Sydney Budzinski and Shelby Hader with Skeet.

USEF HIGH SCHOOL EQUESTRIAN ATHLETE PROGRAM

You don't have to be a record-setting quarterback, point guard or track star to letter in high school sports anymore. The United States Equestrian Federation is writing a new chapter in the recognition of high school sports — one that honors equestrian athletes. USEF recognizes the dedication of equestrians preparing for competition through practice and training sessions as similar to other students in a high school athletic program. The USEF High School Equestrian Athlete program was developed to honor equestrian student athletes for their individual achievements with a varsity letter in their chosen sport.

Participants in the program must be current high school students and USEF members who document at least 100 hours of training and provide verification of participation in three equestrian competitions during the year. Riders of any breed or discipline are welcome and competitions can be of any level including academy or schooling shows. Students do not need to already be on an equestrian team to participate in this program. After the requirements are completed and verified, the student will receive a certificate commemorating their achievements and can order a free USEF High School Equestrian Athlete varsity letterman patch and lapel pin for each year of participation in addition to exclusive program merchandise. The student can also elect to notify their school of the achievement in an effort to further increase awareness of equestrian sport.

For more information about the USEF High School Equestrian Athlete program, please email highschoolquestrianathlete@usef.org or visit www.usef.org/highschool.

USEF Equestrian College Search

The search for the right college is often considered one of the most exciting and potentially overwhelming times for young adults. With all of the information available and factors to consider, it can be difficult for a student to narrow the search to schools that fit best, especially for young equestrians. Between academic courses and equestrian opportunities, the idea that you may not have come across your “perfect” school is a constant concern. The United States Equestrian Federation has created the USEF Equestrian College Search to help guide students in making an informed decision about their future education.

The Search is an online tool designed to help apprise students of the various opportunities available when looking for equestrian programs or teams at the college level. The Search asks students questions about what they are looking for in a school – everything from size of the school, location, academic interests, and equestrian endeavors. As each question is answered, the Search matches the criteria to qualifying schools to narrow the list for the student. Students will then be able to view a profile page of each institution that matches their goals. At any time, students can click on the link to view results and see the list of institutions matching their criteria.

Looking to ride on an equestrian team in college or earn a degree in an equine related field? Check out the USEF Equestrian College Search at www.usef.org/collegiatesearch today to see what schools match your interests!

USEF HIGH SCHOOL EQUESTRIAN ATHLETE PROGRAM 2012-2013 ASHA PARTICIPANTS

Emily Adams, NC
Caroline Anderson, NC
Courtney Ball, AZ
Allison Blanchard, SC
McGee Bosworth, SC
Tessa Brandstater, CA
Cailin Bridges, MA
Caroline Brown, NC
Sydney Cearley, NC
Hunter Chancellor, IN
Mia Clementi, WI
Lauren Comer, NE
Chanler Cook, NC
Riley Corell, IA

Madeleine Curren-CA
Laura Currey, TX
Rebecca Currey, TX
Samantha Dabney, KY
Haley Daws, KY
Laurel Dickstein, CO
Kitty Dorwart, OK
Katie Dunn, TN
Madison Fitzmaurice, NC
Caitlin Fortier, GA
Angela Garza, MO
Kara Hachigian, TX
Christian Hawley, NC
Jordan Haynes, AZ

Melissa Heres, GA
Blair Huff, NC
Ellie Kangur, NC
Katie May, WA
Abby Monteil, MO
Jenifer Moritz, TX
Sarah Musser, NC
Meredith Paige, NC
Jaime Petrocca, NJ
Evangeline Porter, KY
Cara Rafanelli, IL
Haley Rutledge, NC
Elizabeth Saccoliti, NJ
Anna Lisa Sawtelle, CO

Zoe Schaffel, FL
Caitlyn Schroeder, WA
Ashley Stewart, NC
Emily Stokes, NC
Kristen Stucker, IA
Megan Tobergte, KY
Amanda Tobin, FL
Mikayla Tougas, WA
Laura Towell, FL
Lauren Whitt, CO
Kirsten Wright, NC

GET CREDIT FOR TIME IN THE SADDLE

BECOME A USEF HIGH SCHOOL EQUESTRIAN ATHLETE

EARN A LETTER IN THE SPORT YOU LOVE.

The United States Equestrian Federation is accepting applications for its High School Equestrian Athlete program, which recognizes the achievements of equestrian athletes in grades 9–12. Students can earn varsity-style patches and pins to show off their achievements. There are also exclusive opportunities to purchase custom-embroidered varsity jackets, vests, riding jackets and hats.

For information about the program and its requirements, please visit www.usef.org/highschool or email highschool-equestrianathlete@usef.org.

UNITED STATES EQUESTRIAN FEDERATION
THE NATIONAL GOVERNING BODY FOR EQUESTRIAN SPORT

SADDLETIME

This is an incentive-based program that rewards youth with gifts and recognition for spending quality hours in the saddle.

Participants keep track of the time they spend riding. Owning a horse is not a requirement to participate. Special Saddle Time awards will be given when you complete various hour levels. For example, riders will receive a patch and a lapel pin once 50 hours of riding has been completed; a patch and shirt when after 150 hours; a patch and a tote bag when once 200 hours is completed; and additional gifts and recognition as Saddle Time hours accumulate. Hours count in the following activities: trail riding, lessons, parades, drill team and non-USEF recognized events and shows (a 4-H show is a good example).

Saddle Time Rules

- Must be a current and active member of ASHA.
- Levels one through three do not have to be accumulated on American Saddlebreds.
- Levels four through six must be earned on registered American Saddlebreds.
- Time recorded begins upon ASHA's receipt of enrollment fee. There is no time limit as long as membership stays active.
- Hours are recorded on the official hours log report by the honor system.
- Hours required for each award are cumulative.
- Ownership of horse is not required.
- Hours will count in the following activities: trail riding, lessons, parades, drill teams and non-recognized events/shows.
- Hours will not count in the following activities: USEF recognized events/shows, competitive trail rides, endurance rides, driving, grooming and hot walking.

Saddle Time Awards

- **20 hours:** patch and certificate
- **50 hours:** patch and lapel pin
- **100 hours:** patch and cap
- **150 hours:** patch and shirt
- **200 hours:** patch and tote bag
- **250 hours:** patch and award with short story and photo in ASHA youth newsletter, and Junior Junction.

NEW ENROLLEES

Erica Aldridge
Isabelle Andressen
Liza Aronson
Morgan Ballentine
Lauren Beck
Teresa Bjornson
McGee Bosworth
Stephanie Brackett
Emily Brogna
Mallory Brown
Emily Burt
Zoe Carpenter
Alexandria Cedrone
Amy Cedrone
Sophia Cherr
Presley Clark
Finn Cooper
Madison Davenport
Gianna DeSimone
Stella Dillard
Samantha Dunn
Amber Esch
Sarah Esch
Sara Evans
Lauren Fitzpatrick
Michaela Forst
Alexandra Foster
Madeine Fournier
Ava Girton
Paige Greeson
Amalia Hanley
Olivia Helvey
Laney Henley
Drew Taylor Hewitt
Suzanne Hillhouse
Nicole Jackson
Ashley Juneac
Hannah Karlick
Kate Kavouris
Grace Kehoe
Kendall Kelledy
Audrey Kim
Fiona Larsen
Meredith Macy
Sarah Madden
Nikolas Manousos
Mackenzie McAdams
Clara McCartney
Samantha McCutchan
Brandon McKnight
Alison McMillin
Isabella Middleton
Emma Moritz

Gabriella Nicoletta
Allie Okopny
Allison Pauley
Drew Pauley
Annabel Phipps
Laura Plant
Debbie Claire Primm
Katie Prows-Lepera
Samantha Rankin
Madison Reed
Kendall Rezek
Katiepaige Richards
Paola Rivera
Nicole Rodriguez
Eliya Rogoff
Anna Sanders
Vivian Sandifer
Sausha Saunders
Ellie Schmidt
Ashlynn Seagle
Katelyn Sette
Grace Shaftner
Sydney Shelton
Aidan Silverton
Leyton Slaughter
Amanda Smith
Emma Soucy
Christina Spiliotis
Clayton Stinnett
Emilea Stinnett
Nissa Sultan
Mary Trexler
Graham Troxell
Mathilde Tubbs
Becca Turner
Sydney Tysinger
Alexandra Varveris
Ariana Varveris
Erica Vrabec
Piper Wilson
Sydney Young
Taylor Young

LEVEL 1

Lauren Amos
Jordan Bartosiak
Alana Bloomfield
Jenna Bloomfield
Libby Bowen
Cailin Bridges
Lauren Comer
Eliessa Eddie
Stella Frechette
James Grosspietsch
Marjorie Hannamen
Brookelyn Hopkins
Savannah House
Brooklyn Kapella
Loewe Kasprenski

Lauren Kirk
Megan Klostermeyer
Alex Lawrence
Hannah McBride
Jennifer Moritz
Karla Moritz
Kennedy Pfafman
Allie Poovey
Liam Purtle
Ariana Radno
Emma Robinson
Morgan Robinson
Ainsley Ruley
Samantha Sheets
Camryn Silverton
Hailley Stantz
Rachel Starkes
Sierra Thomas
Brianna Tolkacz
Isabelle Walters
Halle Workman

LEVEL 2

Madison Austin
Chloe Ball
Macy Blake
Emily Burg
Miah Carey
Caroline Gomel
Chloe Griffis
Miriam Griswold
William Grosspietsch
Kiersten Lockman
Kaeli McCarty
Grant Middleton
Ashley Nickey
Brooke Phelan
Maria Rodgers
Lisa Simonis
Daya Spindler
Laura Wood

LEVEL 3

Kaylyn Abbott
Rylee Abbott
Corie Allen
Samantha Bannister
Sydney Beason
Nicole Bigelow
Mercedez Bohigian
Bjorn Brinkley
Camille Brinkley
Scarlett Brinkley
Allison Burt
Maria Gudger
Claire Hankins
Kirwan Kennedy
Alexander Lawrence
Halle Lentz

Ella Lentz
Drew Mallery
Maggie McElroy
Erin McNaughton
Emma Phelan
Cara Rafanelli
Elizabeth Reimer
Parker Todd
Emily Vicari
Brittany Wendt

LEVEL 4

Cecelia Ball
Isabelle Fuchs
Carmen Gonzalez
Amanda Isoda
Ellie Kangur
Melina Labonte
Camryn Mallery
Michelle Porter
Cara Rafanelli
Stephanie Stoley
Anna Grace Whitworth

LEVEL 5

Michaela Kratofil
Jackie Taylor
Mackenzie Todd

LEVEL 6

Jessica Kuzniewski 8/2013
Hallie Ungerson 4/2013
Cassidy Ball 4/2013
Ellie Grosspietsch
10/12/2012
Alexandra Fischer 3/2012
Courtney Ball 11/2011
Alyssa Wedell 9/2011
Lauren Ehrlicher 2/2011
Christy Stovall 3/2010
Delynn Uttecht 4/2010
Alexis Fenger 9/2010

SADDLETIME 2013

ASHA SADDLE TIME COMPLETION

Level 6 Cassidy Ball

WHAT IS YOUR NAME, HOW OLD ARE YOU, AND WHERE DO YOU LIVE?

My name is Cassidy Ball. I am 13 years old and I live in Scottsdale, Arizona.

WHAT ARE THE NAMES OF YOUR PARENTS/ GUARDIANS?

My parents are Ed and Sabrina Ball.

WHAT GRADE ARE YOU IN, AND WHAT IS THE NAME OF YOUR SCHOOL?

I am in the 7th grade at Mountain Trail Middle School.

HOW LONG HAVE YOU BEEN RIDING?

I have been riding for about 7 years.

WHO IS YOUR INSTRUCTOR, AND WHERE IS HE/SHE LOCATED?

My trainer is Marcia Everett at Bridleway Stables in Scottsdale, Arizona.

HOW LONG DID IT TAKE TO EARN YOUR HOURS?

About 5 years.

WHAT TYPES OF ACTIVITIES WERE COMPLETED IN ORDER TO EARN YOUR HOURS (LESSONS, TRAIL RIDING, ETC.)?

Lessons, riding bareback and play riding with my friends.

WHAT DID YOU LIKE ABOUT PARTICIPATING IN THE SADDLE TIME PROGRAM?

I feel accomplished on how long I've ridden.

WHAT DO YOU LIKE MOST ABOUT THE AMERICAN SADDLEBRED HORSE?

I love Saddlebreds because they are huge and I feel accomplished that I can control them.

WHO IS YOUR FAVORITE HORSE AND WHY?

My favorite horse is my horse, Zeus. He might not be the friendliest horse but I still love him!

DO YOU PARTICIPATE IN OTHER HORSE PROGRAMS? (EXAMPLE: 4-H, ASIYP, ETC.)

Yes, I participate in ASIYP and Ribbons of Service.

ASHA SADDLE TIME COMPLETION

Level 6 Hallie Ungerson

WHAT IS YOUR NAME, HOW OLD ARE YOU, AND WHERE DO YOU LIVE?

My name is Hallie Ungerson. I am 14 years old and I live in Phoenix, Arizona

WHAT ARE THE NAMES OF YOUR PARENTS/ GUARDIANS?

My mom is Leslie Ungerson.

WHAT GRADE ARE YOU IN, AND WHAT IS THE NAME OF YOUR SCHOOL?

I am in the 8th grade at Scottsdale Preparatory Academy.

HOW LONG HAVE YOU BEEN RIDING?

I have been riding for 8 years.

WHO IS YOUR INSTRUCTOR, AND WHERE IS HE/SHE LOCATED?

My instructor is Marcia Everett at Bridleway Stables in Scottsdale, Arizona.

WHAT TYPES OF ACTIVITIES WERE COMPLETED IN ORDER TO EARN YOUR HOURS (LESSONS, TRAIL RIDING, ETC.)?

Lessons, Horse Shows and Summer camps.

WHAT DID YOU LIKE ABOUT PARTICIPATING IN THE SADDLE TIME PROGRAM?

I like keeping track of how many hours I've spent riding.

WHAT DO YOU LIKE MOST ABOUT THE AMERICAN SADDLEBRED HORSE?

I love how majestic and beautiful and how proud they are!

WHO IS YOUR FAVORITE HORSE AND WHY?

My horse Scarlett because she is so beautiful and amazing!

DO YOU PARTICIPATE IN OTHER HORSE PROGRAMS? (EXAMPLE: 4-H, ASIYP, ETC.)

I belong to Bridleway Barnstormers.

ASHA/USPC Annual Awards Program

Sign up now!

Areas in which participants can earn points include:

Participating in Pony Club lessons and clinics

Participating in a regional rally

Participating in a national rally

**Remind your Pony Club friends who ride
American Saddlebred or Half-Saddlebred Horses to register
for this exciting program.**

**All Pony Club activities throughout the current year
will count toward points.**

*For more information about the **ASHA/USPC Awards Program** contact:*

The USPC office at (859) 254-7669 or the
ASHA office at 859-259-2742 extension 343

BASKET BONANZA

The ASHA Youth Committee is looking for baskets from ASHA Youth and Charter Clubs to auction during the ASHA Youth Auction at the 2014 ASHA Convention and Youth Conference on **February 13-15**.

BE CREATIVE!
The possibilities for baskets are endless!

The Youth Auction is the activity ASHA sponsors to raise funds for all youth programs and scholarships.

The Youth Club and Charter Club with the highest bids on their baskets will receive their 2014 club renewal compliments of ASHA.

For further information, contact Brenda Newell at b.newell@asha.net or Germaine Johnson at auburntiger@insightbb.com

MARK YOUR CALENDARS!

MISSION: POSSIBLE

2014 ANNUAL FEB 13-15 CONVENTION

FEATURING

- “LEGENDS OF SATURDAY NIGHT - FINE HARNESS” LUNCHEON
- YOUNG ADULT TRIVIA NIGHT AT BIGG BLUE MARTINI BAR
- EDUCATIONAL TRACKS ON BREEDING, VERSATILITY, AND MARKETING INCLUDING FIELD TRIPS
- YOUTH ACTIVITIES INCLUDING FIELD TRIP AND YOUTH GALA

**NEW LOCATION
HILTON LEXINGTON
DOWNTOWN**

PLAY THE
CUTE
CAR