DIRECTORY 2016

HORSE ASSOCIATION

Grant Griffeth and Dosia de Parcela 2015 GNCS HM Performance Junior

Dosia is trained by Cindy Griffeth and owned by:

GwynDale Farms Paso Fino Horses

Gwyn and Dale Wright

1682 Butter and Egg Road Hazel G

256-828-1060

Hazel Green, AL 35750 paso64@mchsi.com

LOS CABALLOS DE PASO FINO THE HORSE WITH THE "FINE STEP"

The Paso Fino Breed dates back to the time of Christopher Columbus when he came to the New World on his second voyage. It wasn't until many years later (hundreds in fact!) that the Paso Fino was introduced to the United States. Around the 1940's service men and women who were returning home brought along a new and spirited gaited horse. This horse was the Paso Fino.

This "new" yet very old breed is the combination of the Andalusian, the Spanish Barb (known for their hardiness) and the Spanish Jennet. The Jennet was best known for its comfortable saddle gait. The result was a horse that was sturdy, easy to keep and was able to pass along its unique four beat lateral gait to its offspring. These mounts proved to be extremely comfortable for all day riding. The Spanish Conquistadors names this horse "Los Caballos de Paso Fino", the horse with the fine step.

The movement of the Paso Fino is a natural evenly spaced four beat lateral gait. The foot fall pattern is right rear, right front, left rear, left front, which create an evenly spaced four beat cadence. Because there is no break in the foot fall, there is no suspension in the stride as with a non-gaited breed. The result is a smooth comfortable ride that is like no other.

The gaits associated with the Paso Fino are the Classic Fino which is known for its slow forward progression with a rapid foot fall, presented with energy and collection. The Paso Corto can range from just faster than a walk to the speed of a trot. The Corto has proven to be an excellent trail gait for extended rides. The Paso Largo is the fastest of the four beat gaits and depending upon the ability of the horse to extend, the Largo may equal the speed of a canter or gallop. In addition to the four beat gaits, they can walk, canter, gallop and even run. It is that four beat gait which has attracted so many owners to the Paso Fino horse.

The Paso Fino is a sure footed athletic horse which has proven to be very intelligent and possesses a willing disposition. They are easy to handle on the ground yet still have the spirited movement under saddle. The Paso is known for its brio, or heart and spirit. It allows them to move in the manner in which they were intended, with grace and beauty; controlled yet with animation and energy.

The average size of the Paso Fino is about 14.2 hands with the breed standard ranging from 13.2 hands to 15.2. They are well suited for a variety of activities from show to trail, endurance riding to barrel racing, pole bending to jumping. The "paso-bilities" are endless. The Paso Fino horse is truly a horse for all seasons and almost any activity.

For more information on this wonderful breed and for a test ride you will never forget, please feel free to contact any of the GPFHA members listed in the directory, one of the Board members or committee chairs. The best way to experience this breed is to take a ride. You, too, will be found wearing that famous Paso Fino smile in minutes!

Please visit us on line at

georgiapasofino.org

and on Facebook at

Georgia Paso Fino Horse Association

2016 Officers and Committee Chairs

Officers:

President:

April Hughes 706-994-0252

Vice-President:

Kiki Praser 678-678-1442

Secretary:

Gayle Kreigh 770-974-6729

Treasurer:

Kristi Porter 678-994-9403

National Delegate:

Cindy Griffeth 706-216-8007

Directors:

Donna Brown 706-809-1989 Carol Sauers 770-426-7940 Luann Lackey 706-636-1682

Committee Chairs:

Communications:

Joyce Davis 770-516-3911

Hospitality:

Dixie Delozier 770-654-6897

Barn Manager:

Katie Lynam 706-809-8024

Show Manager:

Kiki Praser 678-678-1442

Directory:

Donna Brown 706-809-1989

Show Photographer:

Joy Echols 770-361-7561

Special Events:

Audi Schmidt 770-990-7124

Carol Sauer's accomplishments at 2015 Nationals:

El Artistico

- National Champion Trail
- 3rd place Adult Amateur Equitation
- High Point of the Year Adult Amateur Equitation

Tomas de la Boca

- National Champion Bella Forma Yearling Colts
- Honorable Mention in Championship class
- High Point of the Year Bella Forma Yearling Colts

Rodino's Siena

- Reserve National Champion Performance Amateur Four Year Old Fillies
- Reserve National Champion Pleasure Amateur Four Year Old Fillies
- Reserve National Champion Pleasure Four Year Old Fillies
- High Point of the Year Pleasure 4 Year Old Fillies

WAY TO GO CAROL!!
GEORGIA IS SO PROUD OF YOU!!

MESSAGE FROM THE PRESIDENT

The Georgia Paso Fino Horse Association is your regional gateway to experience the world of this majestic and unique breed we all love, the Paso Fino. Our GPFHA members are a very lively and passionate group of folks that enjoy sharing with each other and newcomers alike their experiences and knowledge of the breed. Enclosed in this directory, you'll find a listing of each of those members, along with reputable farms offering services such as lessons & training, and offering stock for sale. Whether you are brand new to the exciting world of Paso Finos, or looking to reconnect with a region inspired by growth, this directory is your map.

Whether you're looking for a great group of riding partners to enjoy our beautiful Georgian trails, or to compete with some of the best equestrians the south has to offer, we are your association. Whether you're looking at getting a Paso Fino for the very first time, or you have a farm of 100+ already, we have some of the best bloodlines, best trainers and a wide range of stock available for recreational and competition purposes. We are your GPFHA, and we look forward to riding with you.

April Hughes, President Georgia Paso Fino Horse Association 706-994-0252 ahughes@brmemc.net

Please visit us on line at georgiapasofino.org and on Facebook at Georgia Paso Fino Horse Association

2016 GPFHA CALENDAR

Januar 9 22	Y GPFHA Membership Meeting PFHA BOD Meeting	Ballground, GA Lamont, FL
Februa 13-14	Judges/Stewards Clinic	Orlando, FL
April 2-3 8-10 9 15-17 15-17 23 22-24	"Working Equitation" Clinic-David Palazio/Debbie Hattan Control Fundraiser @ AH Stephens State Park PFHA BOD Meeting Virginia Presidential Ocala Classic Celebration of Life – Greg Willis Carolina Classic	Chicopee Woods Ag Center Gainesville, GA Crawfordville, GA Atlanta, GA Lexington, VA Ocala, FL Lakemont, GA Clemson, SC
May 6-8 14-15 26-29	Ozark Empire Midwest Classic 4 Beat Jubilee Spectrum International	St. Louis, MO Chicopee Woods Ag Center, Gainesville, GA Miami, FL
June 16-19	Asheville Alive/Piedmont Classic	Asheville, NC
July 8-10	Kentucky Classic	Shelbyville, KY
August 5-6 11-14 19-21 29	Heritage Extravaganza Virginia Presidential "Last Chance" Show	Springfield, OH Ocala, FL Lexington, VA Ocala, FL
Septen 12-17	nber Grand National Show & Expo	Perry, GA
Novem 5 9-13	ber PFHA BOD Meeting American Heart Assoc Beach Ride	Atlanta, GA Myrtle Beach, SC
Decem TBD TBD	lber Christmas Parade GPFHA Meeting & Awards Dinner	Helen, GA TBD

Paso Fino - The Horse That Makes You Smile

Anyone who rides
Paso Fino horses
has experienced the
greatest "smileage"
of any recreational
or competition horse
breed, whether you
ride on trails or in
the show ring. Our
Paso Finos are people
pleasers with the
natural gait that is
both thrilling and
smooth to ride.

Come see the best of the best in the Paso Fino world compete at this year's PFHA GRAND NATIONAL CHAMPIONSHIP SHOW & EXPO

at the Georgia National Fairgrounds & Agricenter, Perry, Georgia September 12-17, 2016 Visit www.pfha.org for details as the National show gets closer.

You can also find all the exciting PFHA Recreational Rider programs on the website, including the Paso Fino Horse Association Sport Horse Program, as well as the PFHA Farm Directory.

You can become a meaningful member of a prestigious national community network of Paso Fino horse lovers by joining the Paso Fino Horse Association. Just go to www.pfha.org to join or to learn more! 4047 Iron Works Pkwy, Ste 1, Lexington, KY 40511 859.825.6000

Golden Malibu Farm

Home of (Gumby) Santa Cruz's Alegre

2010-2015 Top 10 Gelding 2014 -2015 Horse of the Year! 2013-2015 Gelding of the Year! Multi National and Grand National Champion!

Good Luck to All in the 2016 Show Season!

Introducing our new addition: "Malibu's Chispa Luisa"

Trained by Cindy Griffeth Mandalay Bay!

Bradford, Crissy and Cayden Reddick Rincon, GA 912-398-8766

THE GEORGIA PASO FINO HORSE ASSOCIATION PRESENTS

"AN INTRODUCTION TO WORKING EQUITATION" CLINIC WITH DAVID PALACIO & DEBBIE HATTEN

April 2 & 3, 2016, at Chicopee Woods 1855 Calvary Church Rd. Gainesville, Ga. 30501 Contact Misty Simmons at (470)428-1583 or simmonsmusicstudio@yahoo.com for details

The clinic will include a presentation of the elements of Working Equitation, dividing riders into small groups for introduction to the Working Equitation dressage requirements, as well as an introduction to Working **Equitation** obstacles from the ground and then from the saddle, suited to the abilities of the horse/rider combinations, even including a mock obstacle competition!

Working equitation is one of the fastest growing equine sports in the country! A combination of Dressage, Obstacles, Performance & Timed Events, it is the best FUN way to teach your horse. Come and have a taste of what it's all about while you develop skills that will build a better partnership between you and your horse. Open to all breeds of horse & rider-English & Western

2 Day Clinic

\$200 (riding a different horse on 2nd day is permitted)

Stalls \$50 Friday & Saturday night, includes 1 bag shavings

\$30 auditor fee

Camping RV-\$15/day (no hookup) \$27/day RV hookup

Check out the Gaited Horse Working Equitation USA Facebook page!

Visit the Georgia Paso Fino Horse Association on Facebook or contact Misty Simmons for registration forms and clinic schedule

Experience the legendary Georgia hospitality for yourself!

Four-Beat Jubilee

(*pending PFHA approval)

Double-Pointed USEF / PFHA Show May 14 - 15, 2016

Chicopee Woods Agricultural Center Gainesville, Georgia

*Winner of the 2009 USEF **Breed Competition / Paso Fino Division**

JUDGES:

Saturday: Jill Graff, German Higuera Sunday: Alice Page, Jesica Hurni

\$500 High-Point Open & A/O \$250 Reserve High-Point Open & A/O \$250 High-Point Youth

> **Youth Championship Classes** Youth High Point Prize \$\$\$

Free Amateur Trained Classes Non-USEF/PFHA, non-pointed opportunity classes

Exhibitor dinner and Not-So-Silent Auction Saturday night

Pre-Entry Fees by May 7th: \$30/class per judge/\$5 class change Post Entry Fees: \$45/class per judge/\$5 class change **Show Manager:** Kiki Praser (678) 378-1442 kikipraser@gmail.com

A fun, low-key, friendly show in a great location!

ASSOCIATION

"We always enjoy showing with GPFHA. Helpful, generous, friendly people everywhere you turn!"--L.W. "What a great show! I will always make GPFHA my first show of the season."--M.P.

SERVING BUYERS IN THE BEAUTIFUL NORTHEAST GEORGIA MOUNTAINS TO MAKE THEIR DREAMS OF OWNING A HOME, FARM OR LAND A REALITY!

Katie Lynam

Realtor

Cell: 706-809-8024 Office: 706-348-1668

Email: mountainhomes@mail.com

1998 Mational Champion Pleasure Sub Youth

1999 West Coast Champion Equitation Youth

2000 Reserve National Champion Performance Youth

2007 National Champion & Reserve Grand National Champion Pleasure Amaleur Owner

2013 fourth National Champion Youth Fino 13-15 Yrs.

P.O. Box 511, Kershaw, SC 29067 (803)475-1136 • (559)355-0177 Delosmejores@windstream.net • www.delosmejorespasofinoranch.com Horses For Sale • Training Available • Lessons

CRIADERO LUNA LLENA, LLC

HAS THE LARGEST SELECTION OF TRAINED PASO FINO HORSES FOR SALE IN GEORGIA

HORSES UNDER SADDLE STARTING AT \$1500 STALLION SERVICE- LIVE COVER ONLY \$600

Located 2 miles south of Exit 148 on I-20, Crawfordville, GA.

60 miles SE of Athens, 60 miles west of Augusta, 60 miles east of Covington and 60 miles NE of Milledgeville.

Ron Conner 770-310-9835 and visit our website at

www.pasofinohorses-r4u.com

Home of
Intocable de Victoria
Sire of Multi-National Champion
Rayito de Emerald Valley

Phone: 484-256-4625 e-mail: tntpasos@gmail.com

Experience the fun, energetic, smooth ride of the Paso Fino Horse

Visitors Welcome!
Bring your own or ride ours!
David and Dixie DeLozier
4975 Browning Place
Gainesville, GA 30506
(770) 654-6897
ddelozier@mindspring.com

BOCA Walk In Tubs, Inc.

Manufacturer of the best Walk In Tubs on the market. We have a patent pending for the lowest step in of 4" or less. Most tubs can be installed with only a 1" step in. We are USA certified, and our factory in is Canton, GA. We offer a Lifetime Limited Warranty on the Tub and accessories.

After a long day at the office, work, gardening or riding why not take a relaxing bath in your own Hydrotherapy Walk In Tub?

This tub is not only for Seniors, but for those with hip relacements, knee replacements, arthritis, depression, sore muscles, etc....studies have shown that taking a relaxing hydrotherapy bath restores the muscles that have been overworked.

Give us a call and let us help you with your ouestions about Walk In Bathtubs. 800-903-8095

You can check out our website at www.bocawalkintubs.com also!

GEORGIA PASO FINO HORSE ASSOCATION'S

Four-Beat Jubilee

DUBLE-POINTED USEF/PFHA SHOW MAY 14-15, 2016

HICOPEE WOODS AGRICULTURAL CENTER • GAINESVILLE, GA

NEW WEBSITE!! www.georgiapasofino.org

SHOW DETAILS

Show Secretary: Pam McDermott

120 Harvey Wood Drive Covington, GA 30016 FAX: 1-770-787-5765 or pamelaVmcdermott@gmail.com

(Please note there is a "V" in the email address.)

Phone: 770-490-5035 or 770-728-4383 Please do not fax AND mail entries! Use fax cover sheet! Scanned/emailed entries welcome. NO Mobile snapshots!

Fees: Pre Entry by May 7th

\$30 class per judge/\$5 class change

Opportunity Classes: FREE

Championship Classes: \$35/class flat fee

Fee of \$2/horse/class to PFHA

Post Entry Fees

\$45 late entry per judge/\$5 class change Scratch/add SAME horse NO CHARGE

100% PAYBACK on Riding Championships*

"Classes with 4 or more entries)

USEF Drug Fee: \$16 per horse

USEF non-member fee: \$30 for Seniors and Juniors

Office Fee: \$5 per horse

Documents Required:

- 1. Fully completed/signed PFHA entry form (front and back)
- Front of Registration certificate
- Copies of PFHA and USEF membership cards
- 4. Current Negative Coggins
- 5. Health certificate for out of state horses
- 6. Proof of EHV & EIV vaccinations (in last 6 months)

Class Sponsorships: Gwyn Wright (256) 828-1060 paso64@mchsi.com

Class Sponsorship \$25 / Championship \$35 Platinum Sponsorship Package (5 classes) for \$100

Stalls (10x10 with door): \$60 for 2 days w/1 bag shavings Additional Shavings \$8.00 per bag Early arrival/Monday departure: \$20/horse per day;

no arrivals before Thursday 3pm Arena Dimensions: 120' x 240' - Arena & Practice Ring Footing: 50% red Ga. Clay - 50% sand and river sand

Trail Course Design: Cindy Griffeth

Vendor Space: \$90 for the weekend

There is a \$25 charge to hang a banner in the arena; check with show management prior to hanging banners.

Every class offered herein which is covered by the rules and specifications of the current USEF Rule Book will be conducted and judged in accordance therewith.

Show management reserves the right to cancel or run classes concurrently.

USEF Rule GR 1401.29 A minor must have a valid driver's license issued by their State of residence in order to operate a motorized vehicle on competition grounds. Wheelchairs and other mobility assistance devices for individuals with disabilities are exempt from this rule.

NEW WEBSITE!! www.georgiapasofino.org

JUDGES

Saturday: Jill Graff & German Higuera Sunday: Jesica Humi & Alice Page

OFFICIALS

Steward: Fred Moretti USEF/PFHA Farrier: Diego Sanchez 678-332-6037 Announcer: Bernie Santana Show Photographer: Joy Echols

Vet on Call: Equine Medical Center 770-534-8121* *Emergency numbers to be posted in barn area and at show office.

Show Chair/Show Manager/USEF Competition Contact:

Kiki Praser 678-378-1442* kikiprasen@gmail.com

Stall Reservations/Safety Coordinator:

Katle Lynam 706-809-8024* mountainhomes@mail.com

Barn Manager:

Ray Gregory* 706-969-0772

Early arrival/late departure MUST be approved by Barn Mgr. RV Hookup (no dump): \$35/night No Hookups: \$25/night RV Reservations Required w/Barn Manager

Saturday Exhibitor Dinner at approx. 8:00PM: \$12 per person. Tickets on sale in the show office on first come/first served basis.

FACILITY INFORMATION:

Chicopee Woods Agricultural Center 1855 Calvary Church Road Gainesville, GA 30507 770-531-6855

HOTELS:

Lanier Guest House Inn & Suites 770-535-8100 520 Queen City Pkwy SW Gainesville, GA 30501 guesthouseintl.com/hotels/gainesville Mention Paso Fino Show - pet friendly add \$10/night

Rate only good until April 15, 2016

Group rate \$66+tax (single or double room) Must have 24 hour prior cancellation notice.

Jameson Inn of Oakwood 770-533-9400

oakwood.ga@jamesoninns.com 3530 Thurmon Tanner Parkway, Oakwood, GA 30566 Mention Pase Fine Show for discounted rate.

Rate only good until April 29, 2016

Group rate \$72.99+tax (single or double room) Must have 24 hour prior cancellation notice.

Directions: Chicopee Woods Agricultural Center

From Atlanta - I-85 North to I-985 to Gainesville, Exit 20, turn right, go 1/4 mile, 1st right on Calvary Church Road, go 2 miles, facility on the left.

From South Carolina - Via I-85 - Jefferson Exit (50) Hwy. 129 West to Gainesville to I-985 left, South to Exit 20 - Right off exit, go under I-985, go 1/4 mile to 1st right on Calvary Church Road, go 2 miles, facility on the left.

From Gainesville - Take Queen City Parkway (Hwy. 60) East, go under I-985, 1/4 mile, take 1st right on Calvary Church Road, go 2 miles, facility on the left.

GPFHA Four-Beat Jubilee Gainesville, GA May 14-15, 2016 **Chicopee Woods Agricultural Center**

ASSOCIATION

\$500 HP Open & Amateur Rider \$250 Reserve HP Open & Amateur Rider \$250 HP Youth

Saturday/Sunday Classes Start Time 9:00am

	Bella Forma Fillies-3 y/o and under	52/252 Performance Fillies-3 y/o
	Bella Forma Mares	53/253 Performance Fillies-4 y/o
	Bella Forma Mares & Fillies Championship	54/254 Performance Mares-5 & 6 y/o
	Bella Forma Geldings-3 y/o and under	55/255 Performance Mares-7 and older
' .	Bella Forma Geldings	56/256 ** Amateur Trained Performance Opportunity
	Bella Forma Geldings Championship	57/257 Performance Colts and Geldings-3 y/o
	Bella Forma Colts-3 y/o and under	58/258 Performance Colts and Geldings-4 y/o
' .	Bella Forma Stallions and Colts	59/259 Performance Geldings-5 & 6 y/o
	Bella Forma Stallions and Colts Championship	60/260 Performance Geldings-7 and older
	Silver Medal Equitation	61/261 Performance Stallions-5 & 6 y/o
* .	Driving Tracks	62/262 Performance Stallions-7 and older
12/212		63/263 Performance Sub Junior
	Pleasure Fillies 4 y/o	64/264 Performance Championship
	Pleasure Fillies-4 y/o	65/265 Performance Amateur Fillies-3 y/o
	Pleasure Mares 7 and older	66/266 Performance Amateur Fillies-4 y/o
· .	Pleasure Mares-7 and older	67/267 Performance Amateur Mares-5 & 6 y/o
	Equitation Subjunior Placture Colts and Coldings 3 v/o	68/268 Performance Amateur Mares-7 and older
	Pleasure Colts and Geldings-3 y/o Pleasure Colts and Geldings-4 y/o	69/269 Performance Junior
	Pleasure Geldings-5 & 6 y/o	70/270 Performance Amateur Colts and Geldings-3y/o
	Pleasure Geldings-7 and older	71/271 Performance Amateur Colts and Geldings-4y/o
	Pleasure Stallions-5 & 6 y/o	72/272 Performance Amateur Geldings-5 & 6 y/o
	Pleasure Stallions-7 and older	73/273 Performance Amateur Geldings-7 and older
* .	Pleasure Subjunior	74/274 Performance Amateur Stallions-5 & 6 y/o
'	Pleasure Championship	75/275 Performance Amateur Stallions-7 and older
	Pleasure Junior	76/276 Performance Youth Championship
	Pleasure Amateur Fillies-3 y/o	77/277 Performance Amateur Championship
	Pleasure Amateur Fillies-4 y/o	78/278 Fino Fillies-3 y/o
* .	Pleasure Amateur Mares-5 & 6 y/o	79/278 Fino Fillies-4 y/o
	Pleasure Amateur Mares-7 and older	80/280 Fino Mares-5 & 6 y/o 81/281 Fino Mares-7 and older
	**Amateur Trained Pleasure Opportunity	81/281 Fino Mares-7 and older
	Pleasure Amateur Colts and Geldings-3 y/o	82/282 **Amateur Trained Fino Opportunity 83/283 Fino Colts and Geldings-3 y/o
	Pleasure Amateur Colts and Geldings-4 y/o	84/284 Fino Colts and Geldings-4 y/o
	Pleasure Amateur Geldings-5 & 6 y/o	85/285 Fino Geldings-5 & 6 y/o
	Pleasure Amateur Geldings-7 and older	86/286 Fino Geldings-7 and older
	Pleasure Amateur Stallions-5 & 6 y/o	87/287 Fino Stallions-5 & 6 y/o
	Pleasure Amateur Stallions-7 and older	88/288 Fino Stallions-7 and older
	Pleasure Youth Championship	89/289 Fino Sub Junior
	Pleasure Amateur Championship	90/291 Fino Championship
	Walk Corto Leadline	91/291 Fino Amateur Fillies-3 y/o
	Equitation Adult Amateur	92/292 Fino Amateur Fillies-4 y/o
42/242	Costume	93/293 Fino Amateur Mares-5 & 6 y/o
43/243	Trote y Galope	94/294 Fino Amateur Mares-7 and older
44/244	Country Pleasure	95/295 Fino Junior
45/245	Equitation Junior	96/296 Fino Amateur Colts and Geldings-3 y/o
46/246	Western Pleasure	97/297 Fino Amateur Colts and Geldings-4 y/o
47/247	Versatility	98/298 Fino Amateur Geldings-5 & 6 y/o
48/248		99/299 Fino Amateur Geldings-7 and older
	Horsemanship-Sub Junior	100/300 Fino Amateur Stallions-5 & 6 y/o
	Horsemanship-Junior	101/301 Fino Amateur Stallions-7 and older
51/251	Horsemanship-Adult	102/302 Fino Youth Championship
**^	MATEUR TRAINED OPPORTUNITY CLASSES	103/303 Fino Amateur Championship
		DI

- 1) Denotes non-USEF, non-PFHA, non-pointed classes. NO FEE (free Opportunity classes) to compete in these classes. Stall fees will apply 2) Classes will be judged according to PFHA rules.
- Proper attire per PFHA rules is required.
- 3) Horses may be entered in sanctioned classes as well, but fees will apply.
- 4) Horses must be registered with PFHA and must be entered under their full registered name.
- 5) Horses MUST NOT have been in training with a professional trainer for at least 6 months.

Please check for updated information at the show office when you check in with the show secretary.

Lunch breaks and other breaks will be announced on show day.

Schooling Classes: 3 & 4 y/o classes of same sex within the same division will be run concurrently whenever possible, if there are minimal entries in one of the classes and if there are no rider conflicts. Each class will still be judged and placed separately.

GPFHA MEMBER DIRECTORY 2016

1-Breeders 7-Riding Lessons

8-Tack for Sale

3-Stallion Services 9-Vistors Welcome (appointments please)

4-Boarding 5-Training

6-Stock for Sale 10-Other Services

Bartlett, Debbie & Blair

1003 Dasher Circle Aiken, SC 29803 678-521-6999 debbiedbartlett@outlook.com 2

Black, Melanie & James (Ian) **Dundream'n Farm**

9604 Freehome Hwy. Canton, GA 30115 770-714-4408 ironguardone@att.net 2-9

Brown, Donna

PO Box 1715 Buford, GA 30518 706-809-1989 donnabrown0801@gmail.com

Cisneros, Idaly and Oliver, Anthony

3028 Bold Springs Rd Dacula, GA 30019 678-684-8026 filly_flicka7@yahoo.com

Cobb, Stephanie

571 Picketts Ridge Acworth, GA 30101 770-853-5882 cobb7778@comcast.net

Coffee, Gail & William R.

483 Bishop Road Luthersville, GA 30251 bgcoffee483@gmail.com 770-927-2847 2

Conner, Ron Criadero Luna Llena

535 White Plains Road Crawfordville, GA 30631 770-310-9835 classicfino@gmail.com 1-2-3-4

Cox, Frank & Jennie

124 Lee King Circle Forsyth, GA 31029 418-994-1149 Lifetime Members 2

Craft, Horace (Jimmy) & Annette

620 P J Roberts Road Jefferson, GA 30549 706-654-0035 Cell 770-861-4022

Davis, Joyce

Marietta, GA 30066 770-516-3911 joycedavis1995@gmail.com

De los Mejores Paso Fino Ranch McQuinn, Vicki and Johnny Lanier

P. O Box 511 Kershaw, SC 29067 803-475-1136 delosmejores@windstream.net www.delosmejorespasofinoranch.com 1-2-3-4-5-6-7-8-9-10

DeLozier, David & Dixie

4975 Browning Place Gainesville, GA 30506 770-983-2899 770-654-1758 (David) 770-654-6897 (Dixie) ddelozier@earthlink.net dixiemoss@mindspring.com 2-9

Deemer, Carol

165 Longhorn Lane Henagar, AL 35978 256-899-9110 cd6387@att.com 2

Dwver, Lisa

PO Box 123 Blairsville, GA 30514 352-286-4226 ldwyer152aol.com 2

Dunkin, Denise 8th Heaven Horses 5555 S. Lake Gulch Road Castle Rock, CO 80104 303-814-5938 303-688-5727 (barn) Lifetime Member denisedunkin@gmail.com 2-6

Durkin, Jim & Nyla Rancho Coqui

4268 North Lake Drive Brodhead, WI 53520 608-862-7276 Lifetime Member ranchocoqui@tds.net 1-2-3-6-9

Echols, Joy

2

218 W. Banks Drive Alto, GA 30510 770-361-7561 joywechols@gmail.com 6 (cows)

Franklin, Ray & Jo Silverwood Stables 3100 June Ivey Road Bethlehem, GA 30620 678-587-5982 404-697-8082 Ray

Goslee, Bonny & Woody 628 Doke Cohran Rd Dallas, GA 30157 678-363-8327 hizeee@aol.com

Griffeth, Cindy, Dane & Grant **Mandalay Bay**

672 Lula Garrett Road Dawsonville, GA 30534 706-216-8007 griffeth3@windstream.net 1-2-3-5-6-9

Griffeth, Terryll & Chuck

386 Fairfax Ct. Dawsonville, GA 30534 770-893-2635 terryll@tds.net 2

GPFHA MEMBER DIRECTORY 2016

1-Breeders 7-Riding Lessons

2-Owner 8-Tack for Sale

3-Stallion Services 4-Boarding 5-Training 9-Vistors Welcome (appointments please)

6-Stock for Sale 10-Other Services

Hacienda Las Leyendas Performance Horses Marin, Brittany & Ana Schmidt, Lincoln

1191 Harbins Rd Dacula, GA 30019 678-717-7538 bramirez87@gmail.com **1,2,3,7**

Hall James M, Jr.

126 Turkey Roost Lane Shiloh, GA 31826 706-846-5141

Herman, Bonny

1908 Still Meadow Ct Young Harris, GA 30582 bon3bon@windstream.net 706-379-0944 **1-2**

Hughes, April

PO Box 2736 Blairsville, GA 30514 706-994-0252 ahughes@brmemc.net 2

James, Robert (Robin)

6390 Lee Road #279 Valley, AL 36854 706-392-5447 rjames1015@Charter.net **2**

Klungle, Arleen and Jim Aguila Cruz Paso Fino Horses

2398 Hwy 11 NW Monroe, GA 30656 678-982-1478 fino@windstream.net **2-6-8-9**

Kriegh, Gayle

2954 Spotted Pony Court, NW Acworth, GA 30101 770-974-6729 gaylekriegh@comcast.net 2

Lackey, Lu Ann

PO Box 1682 Ellijay, GA 30540 706-636-1682. Ilackey@ellijay.com

Liggett, Debbie

2659 Hummingbird Drive NW Duluth, GA 30096 404-610-5121 debbieliggett@hotmail.com

Lynam, Katie

706-809-8024 mountainhomes@mail.com **Gregory, Ray** 706-969-0772 raygregory@mail.com

2

Morin, Roger & Debbie

802 Silver Leaf Walk St. Mary's, GA 31558 912-729-9060 Lifetime Member

Plunkett, Roberta

100 Laurel Way Covington, GA 30016 404-580-3265 robertaplunkett@yahoo.com 2

Porter, Kristina (Kristi) & Neil, Dispain, Destiny

2395 Mitchell Rd Lawrenceville, GA 30043 678-994-9403 lost.treasure.inc@gmail.com 2

Praser, Kimberly (Kiki)

705 Allison Lane Ball Ground, GA 30107 678-378-1442 kikipraser@gmail.com 2

Quigley, Lig

8350 Lake Hollow Dr Gainesville, GA 30506 404-210-1177 ligquigley@gmail.com

Reddick, Cristina (Crissy) Golden Malibu Farm

117 Oak Street Rincon, GA 31326 912-398-8766 indenpendencio@hotmail.com **1-10 (show)**

Rouse, Denton & Margie Twyla Mancil

Santa Cruz Farm 912-839-5559 *Lifetime Member*

Sauers, Carol Boca Fino Horse Farm

9635 Reinhardt College Pkwy Waleska, GA 30183 770-426-7940 cgsauers05@yahoo.com 2

Schmidt, Vince and Audi Little Dixie Acres

1169 B Harbins Rd Dacula, GA 30019 770-990-7114 770-990-7124 Audi audi_vince@yahoo.com **2-4-9**

Scoggins, Victoria Arrowhead Farm

22 Lloyd's Lane Lafayette, GA 30728 423-580-7859 vasaf@windstream.net **1-2-9**

Scouten, Laura Bierner, Elizabeth Hidden Acres Ranch

750 Ginger Hill Rd Thomson, GA 30824 706-361-3660

1-2

GPFHA MEMBER DIRECTORY 2016

1-Breeders 7-Riding Lessons 2-Owner 8-Tack for Sale

3-Stallion Services

4-Boarding 9-Vistors Welcome (appointments please) 6-Stock for Sale 10-Other Services

Simmons, Misty

104 Mill Pond Ct. Acworth, GA 30101 470-428-1583 simmonsmusicstudio@yahoo.com

Taibbi, Cathy

1096 Williamsburg Lane Norcross, GA 30093 770-279-7931 s4me2u@aol.com 2

Tedder, Susan, Greg and Hailev

1168 Pinebrook Road Auburn, GA 30011 770-883-9632 stedder@shumatemech.com

Thomas, Sharon

2205 Melrose Trace Cumming, GA 30041 678-947-8600 Lifetime Member 2

Thompson, Terry & Bill

8021 Mahan Gap Road Ooltewah, TN 37363 423-344-6911 laptop@actionmailpresort.com 2

Towns, Kathleen A. **Park Your Horse Stable**

2051 Little Texas Valley Rd NW Rome, GA 30165 706-291-2749 scouts 001@bellsouth.net 2-4-9-10 (overnight/clinics)

Villa Burgos Paso Fino Farm **Pedro Burgos**

8130 Mahan Dr. Tallahasee, FL 32309 787-244-0832 pfg2121@yahoo.com

Wallace, Donna & Tom

Loblolly Farm 11855 Hwy 136W Talking Rock, GA 30175 706-636-1710 donnaswallace@gmail.com 1-2-4-9

Williams, Marcey

16505 County Road Foley, AL 36535 770-262-7296 marceysimonton3@gmail.com.

Williams, Kirkland

PO Box 1264 Cashiers, NC 28717 706-810-3982 kirkland1610@gmail.com

Willis, Kim **Double U Paso Finos**

1933 Worley Creek Road Lakemont, GA 30552 706-782-6004 706-490-3322 cell khwillis@gmail.com 1-2-4-6-8-9

Wright, Gwyn & Dale **Gwyndale Farms**

1682 Butter & Egg Road Hazel Green, AL 35750 256-828-1060 256-348-3466 (Gwyn) paso64@mchsi.com 1-2-3-4-6-8-9

Zimmerman, Peggy

Pasos de los Sinos 6180 Matt Highway Cumming, GA 30130 770-889-0383 Lifetime Member 2

CONGRATULATIONS TO THE 2015 GPFHA HIGH POINT WINNERS!

High Point Youth: Elizabeth Bierner

High Point Fino A/O: Sirocco de La Tierra, owned by Jeanne Rego

High Point Specialty: Baila en Luz de La Luna owned by Laura Scouten

owned by Carol Sauers

High Point Fino: Marrengoe La Luna owned by Ronald Conner

HOW LONG DOES IT TAKE TO KNOW A HORSE? LET'S START WITH NEARLY 100 YEARS

THAT'S WHY NO ONE KNOWS MORE about equine nutrition than Southern States. For nearly 100 years, we've created quality feed to keep your horses in the best possible health – whether you have growing, breeding, performance or older horses. And since all our feed is made in the U.S.A. and backed with a 100% money-back guarantee, you know that you can trust the experience that we pour into every bag. Visit www.southernstates.com for more information. If you have questions or comments, please contact Feed Division Customer Service at 888-221-8987 or sscfeedquestions@sscoop.com.

TREPLE CROWN.

SOUTHERNSTATES.COM

+

Eclipsé de Nevado

Good luck to all
2016 GPFHA
show, clinic, &
actvity participants
from Harry &
Joyce Davis and
Eclipsé!

THANK YOU
TO ALL OF THE
VOLUNTEERS
WHO MAKE
THIS
ORGANIZATION
A SUCCESS.

THAT PASO FINO SMILE

Ingredients of a Winner!

- Over 75 years of providing the equine industry with all natural, fixed-formula equine feeds
- Makers of Seminole Wellness®, a complete line of veterinarian approved, low starch feeds

(800) 683-1881 www.SeminoleFeed.com www.SeminoleWellnessFeed.com

Mandalay Bay Paso Fino Horses and Training Cindy, Dane and Grant Griffeth 672 Lula Garrett Road Dawsonville, GA 30534 706-216-8007