AMBER HILL HUNTER SHOW SERIES

2006 YEAR-END RESULTS

LEADLINE:

Champion: Vance Kocsis
Reserve: Torii Waisanen

3rd: Abigail Turner

4th: Emily Keene

4th: Aynsley Lohr

5th: Alisha Gould
PRE-SHORT STIRRUP:

Champion: Catherine Rothlisberger

Reserve: Skylar Cooke

3rd: Veronica Harris

4th: Kayla Mayo

5th: Bryan Ramey

6th: Ovida Ward

WALK-TROT:

Champion: It’s A Girl Thing o/r Lisa Apted

Reserve: The Diva r/Shauna Prasse o/Paradocs Farm

3rd: Doc Holiday o/r Cherri Notarnicola

4th: Sage Advise r/Rowna Davis o/Kim Mills

5th: Regal Celebration r/Maggie Griffith o/Cynthia Still

6th: LM Lucky Star r/Maggie Griffith o/Cynthia Still

6th: LM Flashy Star r/Rachel Gravitt o/Nadine Blackford

6th: Dun Paintin’ r/Alexandra Northcutt o/Jennifer Harris

SHORT STIRRUP EQUITATION:

Champion: Charlotte Hoberg

Reserve: Janie Cardwell

3rd: Alexis Waisanen

4th: Jaclyn Burke

4th: Dalton Cooke

4th: Rowan Davis

4th: Tayloe Clements

SHORT STIRRUP HUNTER:

Champion: Phantom o/r Janie Cardwell

Reserve: Paradocs Patriot r/Charlotte Hoberg o/Paradocs Farm

3rd: Answered Prayers o/r Alexis Waisanen

4th: Windridge Zephyr o/r Jessica Diaz

5th:
 Wrapped Up In Ivy r/Jenna Blackford o/Nadine Blackford

6th: Speed of Light o/r Jaclyn Burke

PONY PLEASURE:

Champion: Free Falling o/Amber Hill Farm

Reserve: Caston Crystal r/Elise Lewyckyj o/Joan Barland

3rd: Go Figure r/Brooke Leisling o/Amber Hill Farm

4th: Sassyfras Red r/Chris Prasse o/ Paradocs Farm

5th: Foxlair Razzberry r/Molly Lumsden o/Amber Hill Farm

6th: Paradocs Patriot r/Charlotte Hoberg o/Paradocs Farm

JUNIOR HORSE PLEASURE:

Champion: Helmsman o/r Molly Lumsden

Reserve: It’s A Girl Thing o/r Lisa Apted

3rd: Painted With Magic r/Shannon Everett o/Patti Carter

4th: T-Man’s Cool One o/r Megan Seifert

5th: Answered Prayers o/r Alexis Waisanen

6th: Kitti’s Karisma r/Brooke Leisling o/Sarah Doble

ADULT HORSE PLEASURE:

Champion: Miss Minnie Mouse o/r Kelly Daub

Reserve: Irish Lace o/r Maggie Griffith

3rd: Heir Apparent r/Kim Mayo o/Holly Tarrh

4th: Doc Holiday o/r Cherri Notarnicola

5th: Touched By An Angel r/Aileen Wills o/Terri Ryalls

6th: The Last Jedi o/r Blair Thompson-Reinke

STUDENT HUNTER:

Champion: Molly Lumsden

Reserve: Megan Seifert

3rd: Sydney Davis

4th: Jessica Roberson

5th: Valerie Bolton

6th: Lisa Apted

6th: Rachel Wesley

PONY EQUITATION:

Champion: Molly Lumsden

Reserve: Brooke Leisling

3rd: Kathryn Maginnis

4th: Jamie Burkhardt

5th: Sydney Davis

5th: Kristen Hager

PONY HUNTER:

Champion: Go Figure r/Brooke Leisling o/Amber Hill Farm

Reserve: A Mocha Moment r/Ashleigh Ramey o/Bryan Ramey

3rd: Foxlair Razzberry r/Kristen Hager o/Amber Hill Farm

4th: Schoolheart Boy o/r Lindsey Maginnis

5th: Scattered Showers o/r Jamie Burkhardt

6th: Touch Of Frost o/r Elizabeth Harris

MAIDEN HUNTER:

Champion: Just Darlin’ r/ Sydney Davis o/Amber Hill Farm

Reserve: Caston Crystal r/Elise Lewyckyj o/Joan Barland

3rd: It’s A Girl Thing o/r Lisa Apted

4th: Snipped Lace o/r Kristen Hager

5th: Irish Lace o/r Maggie Griffith

6th: Authentic Pride o/r Brooke Leisling

GREEN HUNTER HORSE:

Champion: Kitti’s Karisma r/Brooke Leisling o/Sarah Doble

Reserve: Miss Minnie Mouse o/r Kelly Daub

3rd: Helmsman o/r Molly Lumsden

4th: Hollywood o/r Taylor Stonesiffer

5th: Vidor r/Jill Wilson o/Nancy Engleman

6th: All That Jazz o/r Elise Lewyckyj

GREEN HUNTER PONY:

Champion: Just Darlin’ r/Sydney Davis o/Amber Hill Farm

Reserve: Caston Crystal r/Elise Lewyckyj o/Joan Barland

3rd: Scattered Showers o/r Jamie Burkhardt

4th: Touch Of Frost o/r Elizabeth Harris

5th: Silver Slippers r/Lindsey Maginnis o/Bonnie Hite

LOW HUNTER:

Champion: Kitti’s Karisma r/Brooke Leisling o/Sarah Doble

Reserve: Miss Minnie Mouse o/r Kelly Daub

3rd: Little Boy Blue o/r Jill Wilson

4th: Bold Liberty o/r Ashleigh Ramey

5th: China Moon r/Desi Herrick/Tawney Sanford o/Sarah Altman

6th: Super Sonic r/Maggie Griffith o/Amber Hill Farm

CHILDREN’S/ADULT EQUITATION:

Champion: Brooke Leisling

Reserve: Ashleigh Ramey

3rd: Eliza Dandridge

4th: Desiree Herrick

5th: Lisa Vignerot

5th: Brianna Stone

CHILDREN’S/ADULT HUNTER:

Champion: Kitti’s Karisma r/Brooke Leisling

Reserve: China Moon r/Desi Herrick/Tawny Sanford o/Sarah Altman

3rd: Bold Liberty o/r Ashleigh Ramey

4th: Miss Minnie Mouse r/Kristen Hager o/Kelly Daub

5th: Field Of Dreams o/r Emily Watt

5th: Rheinland’s Spring o/r Katherine McDonnell

WORKING HUNTER:

Champion: Kitti’s Karisma r/Brooke Leisling o/Sarah Doble

Reserve: Super Sonic r/Maggie Griffith o/Amber Hill Farm

3rd: Little Boy Blue o/r Jill Wilson

4th: Bold Liberty o/r Ashleigh Ramey

5th: Vidor r/Jill Wilson o/Nancy Engleman

HIGH POINT RIDER:

Champion: Brooke Leisling

Reserve: Molly Lumsden

3rd: Maggie Griffith

4th: Kelly Daub

5th: Charlotte Hoberg

6th: Janie Cardwell

7th: Ashleigh Ramey

8th: Kristen Hager

9th: Jill Wilson

10th: Lisa Apted

