

2014 NATIONAL OPEN CHAMPIONSHIP

Spivey/Zenda Kansas Area • November 19 to Conclusion

Photo by Kim Kuhlman

2013 National Open Championship Winner

NFC Nel's Champagne Lady "Diva"

Breeder: Richard Krueger • Owner: James Nelson • Handler: Paul McGagh

Be a part of history and
participate in our...

INAUGURAL
LICENSED

E S S

FIELD

TRIAL

APRIL

25-26

Big Springs Range

SEARSBORO, IA

www.iowaspaniel.org

Location	Miles to Field Trial
Aurora, IL	251
Dubuque, IA	155
Kansas City, MO	246
Madison, WI	247
Omaha, NE	188
Owatonna, MN	222
St. Louis, MO	323

*Digital Edge would like to wish
Good Luck to all Competitors!*

OUR SERVICES INCLUDE SPECIALIZING IN FIELD TRIAL CATALOGS,
EVENT SIGNS, GRAPHICS AND DESIGN.

BLACK & COLOR PRINTING, OUTDOOR SIGNS, INDOOR DISPLAYS, DIGITAL COPYING, OFFSET
PRINTING, BLUEPRINTS, BINDERY & FINISHING, LAMINATING, ONLINE ORDERING, PICK-UP &
DELIVERY, MAILING SERVICES, SCANNING & FAXING

1311 HIGHWAY 175 • HUBERTUS, WI 53033 • 262-628-3400 • DIGITALEGECC.COM

Wednesday, November 19, 2014 to conclusion
 Spivey/Zenda Kansas area

Headquarters • Best Western Airport Inn & Conference Center
 6815 W Kellogg (US 54) Wichita, Kansas, 67209-2217, US
 Phone: 316/942-5600

Schedule

18 November	Training near Zenda Delegates Meeting • Hotel Pro Plan Reception	9:00 a.m. 4:00 p.m. 5:30 p.m.
19 November	Trial Begins Cocktail Party • Hotel Banquet • Hotel	8:00 a.m. 6:00 p.m. 6:30:p.m.
20 November	Trial Continues Cocktails & Hors D'oeuvres	8:00 a.m. 6:00 p.m.
21 November	Trial Continues Dinner on your own	8:00 a.m.
22 November	Trial Continues Dinner on your own	8:00 a.m.
23 November	Trial Continues If Necessary	8:00 a.m.

Awards will be presented at the Tin House or the hotel at the conclusion of the trial.

This Trial is held under the rules of the American Kennel Club

2014 NATIONAL OPEN CHAMPIONSHIP TEAM

ENGLISH SPRINGER SPANIEL FIELD TRIAL ASSOCIATION

Club Officers

Don Bramwell, President • 12826 SW 77 Ave., Zenda, KS 67159
Paul McGagh, Vice President • 5488 So. Hwy 1804, Menoken, ND 58504
Mark Gebert, Vice President • 104 W. Liberty, Ann Arbor, MI 48103
Mhari Peschel, Secretary/Treasurer • 10220 WCR 1, Longmont, CO 80504

Field Trial Committee

Bob Iversen, Field Trial Chairman
Don Bramwell, Robert Clayton, Jim Keller, Jim O'Keefe, Mhari Peschel,
Gary Breitbarth, Bob Montler, David Sanford

2014 National Judges

John Knowles, 7130 SW 69th, Auburn, KS 66402
Alex Stewart, 5031 50th Ave., Vermillion, AB T9X1A7

Field Marshals

Patricia Bramwell
Head Marshal
Cathy Iversen
Phyllis Beyer
Jeanne Nabity
Mhari Peschel

Bird Supplier

Kyle Larsen

Bird Planters

Devon Ferris &
Dylan Ferris

Game Stewards

Chad Betts &
Steve Seltzer

Judges Steward

John Price

Official Guns

Donny Pyle • Captian
Wayne Tisue
Brandon Rodgers
Del Ferris
Mike Young
Kevin Stewart
Dave Barto
Don Wagner

Trophies & Ribbons

Bob Iversen
Mhari Peschel

Fundraising

Robert Clayton

Advertising

Sue Myers

Catalog

Sue Myers
Mhari Peschel

Printer

Digital Edge

Merchandise Sales

Bob and Cathy Iversen

Official Photographer

Donna Fletcher

DISASTER & EMERGENCY PLAN INFORMATION

AMBULANCE	Spivey EMS	Call 911
FIRE DEPARTMENT	Spivey	Call 911
POLICE DEPARTMENT	Kingman	Call 911
HOSPITAL	Kingman, 750 Ave D West	620-532-3147

VETERINARIANS

Dr. Stacey Swaney	Kingman	620-532-5544
--------------------------	---------	--------------

Central Kansas Vet Center

24 hr service 620-663-8387
515 W. Blanchard, S. Hutchinson, KS

Arapahoe Veterinary Clinic	316-262-6491
-----------------------------------	--------------

Dr. Mohny and Dr. Skaggs
2776 S. Seneca, Wichita, KS
(no overnight care)

WICHITA EMERGENCY CLINIC	316-262-5321
---------------------------------	--------------

Open 5:30 pm to 7:30 am only (no daytime care)

An Article of Blaze
Orange Clothing is
Required in the Field

2014 Judge John Knowles

I spent most Christmas Holidays as a youth with my Mother's family in southern Georgia. This is where I began my love for hunting dogs. My Uncle Harry was an avid bird hunter and owned many bird dogs. He would take me hunting and I was crazy about my Uncle Harry, shooting quail, and hunting behind pointers and setters.

As I grew up, the passion for bird hunting never left and when I bought my first home in Jefferson City, Missouri, I decided I wanted my first hunting dog. That first dog was a Springer Spaniel named Homer. I had no idea how Springers were supposed to hunt let alone train one. I bought every book and video on dog training that I could get my hands on. I even went to a Brittany trainer for help. After a couple of years in Missouri, I was transferred to Lakewood, Colorado. One of the first things that I did after moving there was to contact a trainer that I had seen advertised in Gundog Magazine. That trainer was Tim DeGroff. Tim taught me much about Springers and Springer Field Trials. He also helped me find my first field trial dog, AFC Bailey's Bounty. For this I am ever grateful to Tim.

As with many new field trialers, I caught the trialing bug. Training became a passion and a weekly event. After many years in Colorado, I developed many friendships within our training groups and consider most of them to be family. I have since moved to Kansas but I still miss those weekend group training sessions.

Since those first dogs, I have had a lot of influences and learned from each person and dog that I have trained with. I love to watch dogs work. It still amazes me as it did when I was young boy with my Uncle Harry. To me nothing beats watching a great dog take something that appears to be complicated and make it look simple. I am thrilled and honored to be chosen along with Alex to judge your great dogs at this year's National Championship. As you come to the line, I will be pulling for each one of you to have your best day in the field. Best of luck!

—John Knowles

2014 Judge Alex Stewart

It is truly an honor and privilege to judge the best bird dogs in America.

In the past twenty-seven years, I have noticed the best always come to the top and excel in every situation. The rapport between a powerful dog and a great handler is always a thrill to watch.

Some people say luck has nothing to do with field trialing, I would say you have to have luck and the dog that can handle it to excel.

I've judged two nationals, gunned many and have enjoyed competing and championing fourteen dogs. I understand the pressure competing causes as I have placed in four nationals.

To run in a trial takes a team effort, I want to thank all those individuals who have helped me throughout the years,

I will do my best to give every dog the opportunity to show their skill, and wish every handler and owner the best of luck.

—Alex Stewart

Best Wishes from the 2014 National Open Judges

STANDARD PROCEDURE FOR SPANIEL FIELD TRIALS

1. The purpose of a Spaniel Field Trial is to demonstrate the performance of a perfectly trained Spaniel in the field. The performance of a Spaniel in Field Trials should not differ from that in any ordinary day's shooting, except that in the trials a dog should do his work in a more nearly perfect way.

2. The function of a hunting Spaniel is to walk at heel (or on a leash) until bidden to seek game. When so ordered, he should seek game in a brisk, quiet manner thoroughly quartering the designated cover, within gunshot, in the line of quest without unnecessarily covering the ground twice. When game is flushed, dogs should drop or "hup" to flush or command and, if game is shot, should retrieve at command only, but not until the Judge has instructed the handler. Dogs should retrieve quickly and briskly when ordered to do so and deliver tenderly to hand. They should then drop or "hup" until given further orders. Spaniels which bark and give tongue while questing are objectionable and should be severely penalized.

3. If a dog, following the line of a bird, is getting too far out he should be called off the line and later he should again be cast back on it. A dog which causes his handler and gun to run after him, while line running, is out of control. Handlers may control their dogs by hand, voice, or whistle, but only in the quiet manner that would be used in the field. Any loud shouting or whistling is evidence that the dog is hard to handle, and, in addition, is disturbing to the game.

4. A dog should work to his handler and gun at all times. A dog which marks the fall of a bird, uses the wind, follows a strong runner which has been wounded, and will take direction from his handler, is of great value.

5. When the Judge gives a line to a handler and a dog to follow, this must be followed and the dog not allowed to interfere with the other contestants running parallel to him.

6. The Judges must judge their dogs for game-finding ability, steadiness, and retrieving. In game finding the dog should cover all his ground on the beat, leaving no game in his territory and showing courage in facing cover. Dogs must drop to wing and shot and obey all commands. When ordered to retrieve they should do this tenderly and with speed. No trials for Spaniels can possibly be run without retrieving as that is one of the main purposes for which a Spaniel is used.

7. In judging a Spaniel's work Judges should give attention to the following points, taking

them as a whole throughout the entire performance, rather than giving too much credit to a flashy bit of work.

Control at all times, and under all conditions.

Scenting ability and use of wind.

Manner of covering ground and briskness of questing.

Perseverance and courage in facing cover.

Steadiness to flush, shot and command.

Aptitude in marking fall of game, and ability to find it.

Ability and willingness to take hand signal.

Promptness and style of retrieve and delivery.

Proof of tender mouth.

Where facilities exist and Water Tests are held in connection with a stake, the manner and quality of the performance therein should be given consideration by the Judges in making their awards. Such tests should not exceed in their requirements the conditions met in an ordinary day's rough shoot adjoining water.

Land work is a primary function of a Spaniel, but where a Water Test is given, any dog that does not complete the Water Test shall not be entitled to any award.

8. The guns should shoot their game in a sportsmanlike manner, as they would in a day's shoot. The proper functioning of the Official Guns is of the utmost importance. The Guns are supposed to represent the handler up to the time the game is shot, although not interfering in any manner with his work or that of the down brace. They are supposed, if possible, unless otherwise directed to kill cleanly and consistently, the game flushed by the Spaniels at a point most advantageous to a fair trial of their ability, with due regard to the dogs, handlers, Judges, gallery and other contingencies.

9. Care should be taken not to shoot so that the game falls too close to the dog. If this is done it does not afford a chance for the dog to show any good retrieving ability and often results in a bird being destroyed. The Guns should stand perfectly quiet after the shot, for otherwise they may interfere with the dog and handler. When a dog makes a retrieve no other birds or game should be shot unless ordered by the Judge for special reasons. The Gun must also keep himself in the correct position to the handler and others.

10. It has been repeatedly proven that the most efficient gun and load for this work, in all fairness to the dogs, handlers and those responsible for the trial, is a well-choaked twelve gauge double gun, and a load of not less than three drams of smokeless powder, and one and one-eighth ounces of No.5, No.6, No.7 or No.7-112 shot.

11. Wearing an article of blaze orange clothing is required in the field.

A SHORT HISTORY OF THIS TRIAL

By C. S. Goodall

The first National Field Trial for English Springer Spaniels was held in mid-December 1947 and was the direct result of several years of concentrated effort by a small group of sportsmen imbued with a desire to further the interest of the breed.

Much correspondence now molding in dusty file cabinets provided a factual and, in part, amusing chronology of events leading up to the acceptance of the idea to establish an annual National field trial, for the breed. Many of the objections and dire predictions forecast by those in opposition to the idea seem pointless now when viewed in retrospect. As a means to an end and as an end in itself the National trial has proven to be an overwhelming success and has become a permanent fixture on the agenda of those who follow and love fine sport.

The first National Trial was conducted by a field trial committee acting under authority delegated to the English Springer Spaniel Field Trial Association by The American Kennel Club. The basic procedures were established after long and careful study by a committee consisting of Henry L. Ferguson, Robert C. Bishop, Harry L. Caesar, Charles S. Goodall, Claude Jasper, William R. Kirkland, and the late Dr. Charles G. Sabin. This committee appointed William R. Kirkland and the late Leonard Leader as judges and Charles S. Goodall as Field Trial Chairman. The soundness of the procedures and regulations adopted by the careful action of the National Committee for the conduct of the first trial are attested to by the fact that they remain virtually intact since their adoption in 1947.

The basic and primary function of the National field Trial is to select a National Champion English Springer Spaniel. The many great Springers that have attained to the title in the past provide overwhelming evidence that this objective has been accomplished. One, however, should not lose sight of the importance of several byproducts of the event and their wholesome influence on the breed and the sport. The interchange of ideas on all subjects pertaining to fine sporting dogs has enhanced the knowledge of all so engaged, and has contributed to the development of a warm feeling of mutual admiration and respect among sportsmen from all sections of the country.

The rare opportunity for observing the inspired handling of superbly trained spaniels with 500 years of hunting heritage behind them has been invaluable to trainers and breeders interested in improving and perfecting and perfecting training techniques and in producing better Springers. Likewise, the experience of observing the fine sportsmanship exhibited by most owners and contestants in victory and defeat has created a feeling of admiration that has resulted in the growth of the highest sporting standards by the overwhelming majority of those in attendance. It can be said without fear of contradiction that the benefits accruing to the sport have been manifold and that the National serves as an appropriate and grand climax to the autumn field trial and shooting season for all real sportsmen.

As a tribute and mark of distinction to those fine gun dogs which have won or placed in past trials, to their handlers and owners, and to those serious sportsmen who have willingly accepted the responsibility of performing the many thankless tasks so necessary to the success of any organization, the officers and field trial committee are pleased to imprint their names on the following pages.

AWARDS & TROPHIES

NATIONAL CHAMPIONSHIP STAKE

TO THE WINNER

- The title of “National Springer Spaniel Field Champion”.
- The title of “Field Champion”.
- The Field and Stream Sterling Silver Challenge Trophy.
- The Sterling Silver Prescott Challenge Trophy.
- The Trophy for permanent possession.
- The Sterling Silver Saighton’s Sizzler Challenge Trophy donated by John M. Olin.
- The Evelyn Monte Memorial Trophy presented by the Ladies Spaniel Field Trial Club of Greater Newark and Friends of Evelyn Monte to the First Place Dog and Owner. This is a perpetual trophy to be awarded annually at the National Open Championship.
- The Talbot Radcliffe Sterling Silver Cup. A perpetual trophy to be awarded annually to the breeder of the winning dog.
- Special A.K.C. Rosette with Medal.

FOR SECOND, THIRD AND FOURTH PLACE WINNERS

- Trophies for permanent possession.
- Special A.K.C. Rosettes with Medals.

FOR THE BEST PERFORMANCE BY A DOG HANDLED BY AN AMATEUR, PROVIDED THE DOG COMPLETES ALL SERIES OF THE TRIAL

- Special A.K.C. Rosette with Medal.
- The English Wildflower “Heather” Challenge Trophy. Given to the handler of top amateur handled dog and to be won three (3) times to be retired.

THE WILLIAM E. & PATRICIA K. LANE MEMORIAL TROPHY (silver)

Presented by the Southern Michigan Springer Spaniel Training Club, Inc., is to be awarded to the best amateur handler in the National Championship. To qualify the amateur handler must place first, second, third, fourth or be awarded a certificate of merit. This is to be a perpetual trophy with no permanent possession. Each year the name of the winning handler and a date awarded is to be engraved on the reverse side of the trophy, is to remain in his or her custody for one year, to then be returned for presentation the following year at the National Championship.

GUNNER’S TROPHY FOR THE DOG

IN THE JUDGEMENT OF THE GUNNER’S “They would most like to hunt over”. DONATED BY essft.com.

GALLERY OF PAST NATIONAL OPEN CHAMPIONS

2013

December 8, 2013 to Conclusion

Cambridge, Maryland

FIELD TRIAL COMMITTEE

President:	Mike Wallace
Vice Presidents:	Don Bramwell & Paul McGagh
Field Trial Chairman:	Frank Wiseman
Secretary/Treasurer:	Mhari Peschel
Judges:	Dan Lussen & Kevin Martineau

PLACEMENTS

- 1st •** NFC FC Nel's Champagne Lady
Owner: James Nelson
Handler: Paul McGagh
- 2nd •** ★ FC AFC Springville Buckingham Milo
Owner/Handler: Jon VanIngen
- 3rd •** FC Warrener's Pacific Golden Plover
Owner: Vicky Thomas
Handler: Paul McGagh
- 4th •** Triple Ridges Leather and Lace
Owner: Donald and Marsha Moore
Handler: Ralph Botti
Also recipient of the Guns Award

Photo by Kim Kuhlman

NFC FC Nel's Champagne Lady

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

2012

November 25, 2012 to Conclusion
Pickneyville, Illinois

FIELD TRIAL COMMITTEE

President:	John Hall
Vice President:	Mike Wallace
Field Trial Chairman:	Dan Langhans
Secretary/Treasurer:	Mhari Peschel
Judges:	Alice Stewart & Jim Keller

PLACEMENTS

- 1st •** NFC FC CFC Salmey's Master Piece
Owner: Frank Wiseman
Handler: Mike Wallace
- 2nd •** Upland Briar's Mistletoe
Owner: Joe Stallman
Handler: Jason Givens
- 3rd •** FC Uplands TNT
Owner/ Handler: Ray Wunderlich
- 4th •** FC AFC Sunrise Seamus of Stuyvesant JH
Owner: Rick Walker
Handler: Gary Wilson

NFC FC CFC Salmey's Master Piece

Best dog handled by an amateur • FC AFC Paragon's Addiwhan Siubhan MH
Owner/Handler, Mhari Peschel

2011

December 10, 2011 to Conclusion
Onsted, Michigan

FIELD TRIAL COMMITTEE

President:	George Kittle
Vice Presidents:	John Hall & Mike Wallace
Field Trial Chairman:	Dan Tuttle
Secretary/Treasurer:	Mhari Peschel
Judges:	Bill Boeckman & Ralph Botti

PLACEMENTS

- 1st •** NFC FC AFC Harvest Moon's Cinnamon Girl
Owner: Randy Bartsch and Kevin Dresow
Handler: Paul McGagh
- 2nd •** FC Sunrise Annie Belle
Owner: Joe Schwiedop and Gary Wilson
Handler: Gary Wilson
- 3rd •** ★ NFC FC AFC English Wildflower Heather
Owner/Handler: John Hall
- 4th •** FC AFC Woodstone Snow Viper
Owner: Vicky Thomas
Handler: Paul McGagh

**NFC FC AFC Harvest Moon's
Cinnamon Girl**

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

2010

November 15, 2010 to Conclusion
Pescadero, California

FIELD TRIAL COMMITTEE

President: Don Mock
Vice Presidents: George Kittle &
Chuck Nelson
Field Trial Chairman: Paul McGagh
Secretary/Treasurer: Mhari Peschel
Judges: Jeff Brooks &
Casey Butz

PLACEMENTS

- 1st •** NFC FC Sunrise Seneca Scout
Owner: David L. Morse
Handler: Gary Wilson
2nd • FC Expressway's Fergie of Samuel B
Owner: Jim Cowan
Handler: Mike Wallace
3rd • FC AFC CFC Damrie Foxy Daisy
Owner: Steve and Phyllis Beyer
Handler: Marty Knibbs
4th • ★ AFC Solarjigs Whitey MH
Owner/Handler Pam Miller

★ This dog was also the recipient of the best dog handled by an amateur.

NFC FC Sunrise Seneca Scout

2009

November 30, 2009 to Conclusion
Mayetta, Kansas

FIELD TRIAL COMMITTEE

President: Steve Beyer
Vice Presidents: Don Mock &
George Kittle
Field Trial Chairman: William Willett
Secretary/Treasurer: Mhari Peschel
Judges: Jerry Barrett &
Bill Cosgrove

PLACEMENTS

- 1st •** NFC FC Adamsmark 2nd Chance
Owner: David R. Adams
Handler: Marty Knibbs
2nd • CNFC FC AFC Cedar Boughs Slipshot
Owner: William & Suellen Willett
Handler: Marty Knibbs
3rd • Woodstorm Snow Viper
Owner: Vicky Thomas
Handler: Paul McGagh
4th • Pine Shadows Wallace II
Owner: Ryan & Jennifer Lamberg
Handler: Morgan Haglin

NFC FC Adamsmark 2nd Chance

Best dog handled by an amateur • NFC FC AFC English Wildflower • owner/handler, John Hall

National Open Championship Winners

2008

November 8, 2008 to Conclusion

Howard, New York

FIELD TRIAL COMMITTEE

President:	Gary Wilson
Vice Presidents:	Steve Beyer & Don Mock
Field Trial Chairman:	Roger Schenone
Secretary/Treasurer:	Mhari Peschel
Judges:	John Leininger & Jim O'Shea

PLACEMENTS

- 1st •** ★ NFC FC AFC English Wildflower
Owner: John & Sue Hall
Handler: John Hall
- 2nd •** FC AFC CFC Crosswind Jake Bentley
Owner/Handler: Paul Hanscom
- 3rd •** FC CFC Grandview's Irving W
Owner: Steve & Phyllis Beyer
Handler: Marty Knibbs
- 4th •** Ogallahers Taylor
Owner: Greg Wharton
Handler: Marty Knibbs

NFC FC AFC English Wildflower

★ This dog was also the recipient of the best dog handled by an amateur.

2007

November 12, 2007 to Conclusion

Owatonna, Minnesota

FIELD TRIAL COMMITTEE

President:	Don Brunn
Vice Presidents:	Gary Wilson & Steve Beyer
Field Trial Chairman:	Jason Givens
Secretary/Treasurer:	Mhari Peschel
Judges:	Tom Menzel & Mike Wallace

PLACEMENTS

- 1st •** NFC FC Sarah's Abby-Gale
Owner: Mike & Kristine Golomb
Handler: Gary Breitbarth
- 2nd •** Expressway's Princess Polly
Owner: Greg Wharton
Handler: Marty Knibbs
- 3rd •** Rosebay Clover
Owner: Vicky Thomas
Handler: Paul McGagh
- 4th •** O'Gallagher's Bryg
Owner: Bob Montler
Handler: Marty Knibbs

NFC FC Sarah's Abby-Gale

Best dog handled by an amateur • FC AFC Denalisunflos Sol • owner/handler, Gary Peschel.

National Open Championship Winners

2006

November 12, 2006 to Conclusion

Altoona, Pennsylvania

FIELD TRIAL COMMITTEE

President:	Bob Montler
Vice Presidents:	Don Brunn & Gary Wilson
Field Trial Chairman:	Jim Boone
Secretary/Treasurer:	Mhari Peschel
Judges:	Paul McGagh & Tom Meyer

PLACEMENTS

- 1st •** NFC AFC Crosswinds Warpath
Owner: Kevin Battistoni
Handler: Jim Keller
- 2nd •** Cedar Boughs Slipshot
Owner: Bill Willett
Handler: Marty Knibbs
- 3rd •** FC AFC CFC Crosswind Jake Bentley
Owner: Paul Hanscom
Handler: Marty Knibbs
- 4th •** Greenville Coffey
Owner: Rick Cichon
Handler: Bill Boeckman

NFC AFC Crosswinds Warpath

Best dog handled by an amateur • Once in a Million Millie • owner/handler, James Boone

2005

November 5, 2005 to Conclusion

Ogden, Utah

FIELD TRIAL COMMITTEE

President:	Robert Child
Vice Presidents:	Bob Montler & Don Brunn
Field Trial Chairman:	Larry Bugglen
Secretary/Treasurer:	Mhari Peschel
Judges:	Ray Cacchio & John Hall

PLACEMENTS

- 1st •** NFC BJ's Dan of Danville
Owner: Marshall Lighfoot & Doug Miller
Handler: Dan Langhans
- 2nd •** NFC G and D Prince Edward
Owner: Don & Joanne Mock
Handler: Gary Breitbarth
- 3rd •** Superscud Samson
Owner: Lloyd Fallin
Handler: Mark Hairfield
- 4th •** FC AFC Lighthouse Drive Me To Drink
Owner: Timothy D. Lowe
Handler: Jason Givens

NFC BJ's Dan of Danville

Best dog handled by an amateur • AFC Hellfire's Fast Track, MH, AX, AKX, CD, VS • owner/handler Tim Edwards.

National Open Championship Winners

2004

November 28, 2004 to Conclusion
Hutchinson, Kansas

FIELD TRIAL COMMITTEE

President:	Don Bramwell
Vice President:	Bob Child
Field Trial Chairman:	Steve Beyer
Secretary/Treasurer:	Mhari Peschel
Judges:	Clay Earl & David Jones

PLACEMENTS

- 1st •** NFC G and D Prince Edward
Owners: Don and Joanne Mock
Handler: Gary Breitbarth
- 2nd •** AFC Highlander's Robb Roy
Owner: Don and Trisha Bramwell
Handler: Marty Knibbs
- 3rd •** FC Kingswoods Paige
Owner: George Hamm, Jr.
Handler: Billy Akkouris
- 4th •** FC Sunrise Gypsy Girl
Owner: David Morse
Handler: Gary Wilson

Best dog handled by an amateur • Blackriver's Gage • Jeff Miller

NFC G and D Prince Edward

2003

November 8, 2003 to Conclusion
Tyrone, Pennsylvania

FIELD TRIAL COMMITTEE

President:	Frank Mackinson
Vice President:	Don Bramwell
Field Trial Chairman:	Edward Faraci
Secretary/Treasurer:	Mhari Peschel
Judges:	Robert Bullard & Robert Child

PLACEMENTS

- 1st •** NFC Lighthouse Reverence
Owner: Greg Miller
Handler: Jason Givens
- 2nd •** FC CFC Robinsmoor Frolic
Owner: Fred and Susan Neville
Handler: Marty Knibbs
- 3rd •** ★ Deveraux's High Rollen Trouble
Owner/ Handler: Gene Deveraux
- 4th •** FC Denalisunflos Flier
Owner: Gary Shrigley
Handler: Gary Breitbarth

★ This dog was also the recipient of the best dog handled by an amateur.

NFC Lighthouse Reverence

National Open Championship Winners

2002

November 11, 2002 to Conclusion
Redwood Falls, Minnesota

FIELD TRIAL COMMITTEE

President: Roger Doliff
Vice Presidents: Frank Mackinson & Jim Devoll
Field Trial Chairman: Mike Salmon
Secretary/Treasurer: Mhari Peschel
Judges: Ralph Botti & Jason Givens

PLACEMENTS

- 1st •** NFC Whirligig Canis Serius
Owner: Ray Paolucci
Handler: Gary Breitbarth
- 2nd •** AFC Mountain View's Scratches
Owner/ Handler: Esther Faraci
- 3rd •** Bridgewater Highwayman
Owner: Randy Bartsch
Handler: Bill Boeckman
- 4th •** Gone With the Wind
Owner/ Handler: John Hall

NFC Whirligig Canis Serius

Best dog handled by an amateur • AFC Mountain View's Scratches • Esther Faraci

2001

November 10, 2001 to Conclusion
Hay Marsh Hunt Club, Morley Michigan

FIELD TRIAL COMMITTEE

President: Ben Martin
Vice Presidents: Roger Doliff & Frank Mackinson
Field Trial Chairman: Mark Brookshire
Secretary/Treasurer: Mhari Peschel
Judges: Kermitt Gillund & Steve Kane

PLACEMENTS

- 1st •** NFC FC Elwood's Jackson Creek Blade
Owner: Gary Schlafer
Handler: Ken Willis
- 2nd •** Whitewaters West Coast Kidd
Owners: Ray & Sue Paolucci
Handler: Gary Breitbarth
- 3rd •** FC AFC Our Pal Joe
Owner: Ray Razzano
Handler: Gary Breitbarth
- 4th •** Grandview's Max-A-Million
Owner: Steve Beyer
Handler: Jim DeVoll

NFC FC Elwood's Jackson Creek Blade

Best dog handled by an amateur • Lighthouse Ice Dancer • Brian Sonier

National Open Championship Winners

2000

Private Land, Ogden, Utah

FIELD TRIAL COMMITTEE

President:	Robert Child
Vice Presidents:	Ben Martin
Field Trial Chairman:	Jerry Sligar
Secretary/Treasurer:	Brownwyn Vernau
Judges:	Don Brunn & Frank Mackinson

PLACEMENTS

- 1st •** ★ NFC AFC Mountain Evens Raeve
Owner/ Handler: Casey Sadjak
- 2nd •** AFC Don's Buttons of Danville
Owner/ Handler: Don Giddens
- 3rd •** Melchris Amazing Grace
Owner: Norb & Rose Jamnik
Handler: Jason Givens
- 4th •** AFC C.J's West Wings April Promise
Owner: Jerry & Cheryl Sligar
Handler: Cheryl Sligar

NFC AFC Mountain Evens Raeve

★ This dog was also the recipient of the best dog handled by an amateur.

1999

December 2, 1999 to Conclusion

Black Gold Hunt Club, Macomb Illinois

FIELD TRIAL COMMITTEE

President:	Dean Reinke
Vice Presidents:	Bob Child & Edward Faraci
Field Trial Chairman:	Bob Sommer
Secretary/Treasurer:	Brownwyn Vernau
Judges:	Roger Houk & Roy Hopkins

PLACEMENTS

- 1st •** ★ NFC AFC Eagle Brae's Good Sport
Owners: Jim & Kim Naber
Handler: Bob Sommer
- 2nd •** FC AFC CFC Fieldbourn's Ruger
Owner: Dean Reinke & Catherine Lewis
Handler: Dean Reinke
- 3rd •** Triple Ridge's Full Tilt
Owner: Jeff Adams
Handler: Ralph Botti
- 4th •** AFC CFC Skaar's Whitlock's Warlock
Owner/ Handler: John Wright

NFC AFC Eagle Brae's Good Sport

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1998

November 19-22, 1998

Private Land, Angola, Indiana

FIELD TRIAL COMMITTEE

President:	Mark Brookshire
Vice President:	Dean Reinke
Field Trial Chairman:	Barney Zeigler
Secretary/Treasurer:	Brownwyn Vernau
Judges:	Marty Knibbs & Tom Menzel

PLACEMENTS

- 1st •** NFC AFC CFC Dansmirth's Clover Keeler
Owner: Franz Valkenberg
Handler: Dan Langhans
- 2nd •** FC AFC Nant-Lais Sting
Owner/ Handler: Jeff Miller
- 3rd •** Melchris Markdown Pennant
Owners: Don Brunn & David Hopkins
Handler: Don Brunn
- 4th •** Hawks View of Sunrise
Owner: Peter Cappelli
Handler: Jim Cappelli

NFC AFC CFC
Dansmirth's Clover Keeler

1997

November 20-24, 1997

Private Land, Ogden, Utah

FIELD TRIAL COMMITTEE

President:	Al Defalco
Vice Presidents:	Mark Brookshire & Dean Reinke
Field Trial Chairman:	Gary Riddle
Secretary/Treasurer:	Brownwyn Vernau
Judges:	Dan Lussen & Kevin Martineau

PLACEMENTS

- 1st •** NFC AFC Kenkew Briar of Saradynpark
Owner: Mark Brookshire
Handler: Barney Zeigler
- 2nd •** FC CFC Parker Sir Roberts
Owner: Doug Roberts
Handler: Dan Langhans
- 3rd •** NFC AFC Hope's Nitro Charger
Owner/Handler: Jeff Miller
- 4th •** FC Salmey's Master Peace
Owner: Steve Waldron Jr.
Handler: Mike Wallace

NFC AFC Kenkew Briar of
Saradynpark

National Open Championship Winners

1996

November 21, 1996 to Conclusion

Private Land, Hutchinson, Kansas

FIELD TRIAL COMMITTEE

President: Tom Meyer
Vice Presidents: Al DeFalco & Mark Brookshire
Field Trial Chairman: Chad Betts
Secretary/Treasurer: Kelly Cotiaux
Judges: Mike Wallace & Dan Hale

PLACEMENTS

- 1st •** NFC AFC The Iceman
Owner/Handler: Tom Menzel
2nd • Fetchfeather's Bandit
Owner/Handler: Dick Vermazen
3rd • NFC Denalisunflo's Ring
Owner: R.E. French
Handler: Gary Wilson
4th • FC Expressway's Magnet
Owner/Handler: Clay Earl

NFC AFC The Iceman

1995

December 7, 1995 to Conclusion

Private Land, Rose Hill, North Carolina

FIELD TRIAL COMMITTEE

President: Don P. Cande
Vice Presidents: Tom Meyer & Al Defalco
Field Trial Chairman: Gary Wilson
Secretary/Treasurer: Kelly Cotiaux
Judges: Kermitt Gillund & Gary Riddle

PLACEMENTS

- 1st •** NFC AFC Hope's Nitro Charger
Owner/Handler: Jeff Miller
2nd • FC AFC Salmy's Zorro
Owner/Handler: Mike Wallace
3rd • FC AFC CFC Ivanhoe's Samantha
Owner/Handler: Bill Cosgrove
4th • Fetchfeather's Bandit
Owner/Handler: Dick Vermazen

NFC AFC Hope's Nitro Charger

National Open Championship Winners

1994

Scatter Creek, Tumwater Washington

FIELD TRIAL COMMITTEE

President:	Jeff Miller
Vice Presidents:	Don Cande & Tom Meyer
Field Trial Chairman:	Al DeFalco
Secretary/Treasurer:	Kelly Cotiaux
Judges:	Glenn Ferrara & Ben Martin

PLACEMENTS

- 1st •** NFC AFC KB's Sir Coach
Owner: Dave & Karen Bailey
Handler: Dan Langhans
- 2nd •** FC CFC Eagleview Winchester
Owner: David Kettleison
Handler: Jim DeVoll
- 3rd •** FC AFC Raintree's Sassy Lady
Owner/Handler: Dean Reinke
- 4th •** FC AFC Salmy's Zorro
Owner/Handler: Mike Wallace
1994 High Point Open dog

NFC AFC KB's Sir Coach

1993

December 2, 1993 to Conclusion

Private Land, Danville Illinois Area

FIELD TRIAL COMMITTEE

President:	Bob Sommer
Vice Presidents:	Jeff Miller DVM & Don Cande
Field Trial Chairman:	Dean Reinke
Secretary/Treasurer:	Beverly Lightfoot
Judges:	Don Cande & Dominique Savoie

PLACEMENTS

- 1st •** NFC AFC Greenbriar Raider
Owner: DR. C.A. & Janet Christensen
Handler: Janet Christensen
- 2nd •** FC Valley View Robbie
Owner: Cathy & Roger Schenone
Handler: Roger Schenone
- 3rd •** Ivanhoe's Samantha
Owner/Handler: Bill Cosgrove
- 4th •** FC AFC Raintree's Sassy Lady
Owner/Handler: Dean Reinke

NFC AFC Greenbriar Raider

National Open Championship Winners

1992

December 2, 1992 to Conclusion

Reclaimed Strip Mine Land
McDonald Pennsylvania

FIELD TRIAL COMMITTEE

President: Steve McNaughton
Vice Presidents: Bob Sommer &
Don Cande
Field Trial Chairman: Russ Smith
Secretary/Treasurer: Beverley Lightfoot
Judges: Ray Cacchio &
Robert Bullard

PLACEMENTS

- 1st •** NFC Denalisunflo's Ring
Owner: R.E. French
Handler: Dave Maike
- 2nd •** Sealion of Bricksclouse
Owner: Pat & Janet Fishcer
Handler: Dean Brunn
- 3rd •** FC AFC KB's Sir Coach
Owner: Dave & Karen Bailey
Handler: Dan Langhans
- 4th •** FC Heatherside's First Lady
Owner/Handler: Russ Smith

NFC Denalisunflo's Ring

1991

December 5, 1991 to Conclusion

Fort Lewis, Washington

FIELD TRIAL COMMITTEE

President: Richard Vermazen
Vice Presidents: Steve McNaughton &
Bob Sommer
Field Trial Chairpersons: John Prideaux &
Janet Christensen
Secretary/Treasurer: Beverly Lightfoot
Judges: Bob Sommer &
Ed Faraci

PLACEMENTS

- 1st •** NFC Ru-Char's Country Boy
Owner: Ken Nesky
Handler: Ray Cacchio
- 2nd •** Windbourne's Classic Design
Owner: Lea Ames
Handler: Ben Martin
- 3rd •** FC CFC Eagleview Winchester
Owner: David Kettleison
Handler: Jim DeVol
- 4th •** ★ FC AFC Majars Windmaster Luke
Owner/Handler: Russ Verkamp

NFC Ru-Char's Country Boy

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1990

November 29, 1990 to Conclusion

Kickapoo Wildlife Area, Danville, Illinois

FIELD TRIAL COMMITTEE

President:	Dr. Patrick Fisher
Vice Presidents:	Dick Vermazen & Steve McNaughton
Field Trial Chairmen:	Roger Houk & Fred Neville
Secretary/Treasurer:	Beverly Lightfoot
Judges:	Dean Reinke & Gary Wilson

PLACEMENTS

- 1st •** ★ NFC AFC Morgan's Agatha Brodrick
Owner/Handler: Brenda Falkowski
- 2nd •** FC Melchris Jennifer
Owner: Norb & Rose Jamnik
Handler: Dean Brunn
- 3rd •** NAFC Orion's Arch Rival
Owner/Handler: Gene Falkowski
- 4th •** FC Duke of Charel
Owner: Ed & Esther Faraci
Handler: Ed Faraci

NFC AFC Morgan's Agatha Brodrick

★ This dog was also the recipient of the best dog handled by an amateur.

1989

November 30, 1989 to Conclusion

Grace Grassi Estate, Pine Plains, New York

FIELD TRIAL COMMITTEE

President:	Edward Faraci
Vice Presidents:	Dr. Patrick Fischer & Dick Vermazen
Field Trial Chairmen:	Joe Ruff & Paul Harris
Secretary/Treasurer:	Beverly Lightfoot
Judges:	John Buoy & Wayne Kilpatrick

PLACEMENTS

- 1st •** NFC FC Windbourne Militant
Owner: John M. Spengler
Handler: Ben Martin
- 2nd •** ★ FC AFC Ivanhoe's Abigale
Owner/Handler: Bill Cosgrove
- 3rd •** AFC Turtlecreek Camden Penny
Owner: Russ & Sue Verkamp
Handler: Russ Verkamp
- 4th •** Jake's Piece of Brooklyn
Owner/Handler: Steve Abbate

NFC FC Windbourne Militant

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1988

December 1, 1988 to Conclusion

Hastings Island Hunt Club Rio Vista, California

FIELD TRIAL COMMITTEE

President: Robert Stockmar
Vice Presidents: Edward Faraci &
Dr. Patrick Fischer
Field Trial Chairmen: Dick Vermazen &
Harry Linsenbach
Secretary/Treasurer: Beverly Lightfoot
Judges: Joe Ruff &
Mark Schinderle

PLACEMENTS

- 1st • ★** NFC AFC Denalisunflo's Bandita
Owner: R.E. French & Ralph Palmer
Handler: Ralph Palmer
- 2nd •** FC CFC Ru-Char's Jr. Regent
Owner/Handler: Glenn Ferrara
- 3rd •** FC AFC Mountain View Spirit
Owner: Ed Faraci
Handler: Esther Fararci
- 4th •** Zinger's Oakhills Bandito
Owner: David Burkstrand
Handler: Jim DeVoll

★ This dog was also the recipient of the best dog handled by an amateur.

NFC AFC Denalisunflo's Bandita

1987

December 3, 1987 to Conclusion

Deer Creek St. Park, Mt. Sterling Ohio

FIELD TRIAL COMMITTEE

President: Russell Smith
Vice Presidents: Robert Stockmar &
Edward Faraci
Field Trial Chairman: John Isaacs
Secretary/Treasurer: Beverly Lightfoot
Judges: Tom Meyer & Jeff Miller

PLACEMENTS

- 1st •** NFC Pondview's Left in the Light
Owner: L. & R. Cacchio
Handler: Ray Cacchio
- 2nd • ★** AFC Storm
Owner: Dr. Francis & Kaye Prock
Handler: Dr. Francis (Brud) Prock
- 3rd •** FC Denalisunflo's Bandita
Owner: R.E. French & Ralph Palmer
Handler: Dean Brunn
- 4th •** FC AFC Windy Acres Lucky Penny
Owner/Handler: Mark Schinderle

★ This dog was also the recipient of the best dog handled by an amateur.

NFC Pondview's Left in the Light

National Open Championship Winners

1986

December 3, 1986 to Conclusion

West Point, New York

FIELD TRIAL COMMITTEE

President:	John S. Whitaker
Vice Presidents:	David G. Lorenz & Robert A. Stockmar
Field Trial Chairman:	Robert Delaney
Secretary/Treasurer:	Beverly Lightfoot
Judges:	Tom Aunkst & George Cacchio

PLACEMENTS

- 1st •** NFC AFC CFC Pine Island Patches
Owner: Dr. George Cherewan
Handler: Jim DeVoll
- 2nd •** Denalisunflos's Bandita
Owner: R.E. French & Ralph Palmer
Handler: Dean Brunn
- 3rd •** FC Samson of Saughton
Owner: James A. Shoaff
Handler: Richard Vermanzen
- 4th •** FC AFC Northcenters Radiant Rover
Owner: Marion Smith
Handler: Dean Brunn

NFC AFC CFC Pine Island Patches

Best dog handled by an amateur • FC AFC White Oak Mark • owner/handler Robert Sommer

1985

December 5, 1985 to Conclusion

Rend Lake Area, Mt. Vernon, Illinois

FIELD TRIAL COMMITTEE

President:	Richard M. Lane
Vice Presidents:	John S. Whitaker & David G. Lorenz
Field Trial Chairman:	Fred Neville
Secretary/Treasurer:	Beverly Lightfoot
Judges:	Donna Gipson & Kermit Gillund

PLACEMENTS

- 1st •** NFC AFC Sunrise Zinger
Owner: Gordon Madsen
Handler: Dan Langhans
- 2nd •** FC Rewards Satin Sassy
Owner: Edd Rpggenkamp III
Handler: Dean Brunn
- 3rd •** ★ FC AFC Joysam's Simon
Owner/Handler: Dominique Savoie
- 4th •** FC Freckles Flash of Scud
Owner: C.R. & Marion Smith
Handler: Dean Brunn

NFC AFC Sunrise Zinger

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1984

November 29, - December 1, 1984

Rend Lake Area, Mt. Vernon, Illinois

FIELD TRIAL COMMITTEE

President:	Marshall J. Lightfoot
Vice Presidents:	Richard M. Lane & John S. Whitaker
Field Trial Chairman:	Jim DeVoll
Secretary/Treasurer:	Luanne DeVoll
Judges:	Janet Christensen & Bernie Castellani

PLACEMENTS

- 1st • ★** NFC FC AFC Wind Riding Streak
Owner/Handler: Mark Schinderle
- 2nd •** FC Kwi Wy Chas Jodi
Owner: Gary & Lori Leach
Handler: George Goodman
- 3rd •** FC Braw Bairn of Suthron Glen
Owner: L.S. O'Connor
Handler: David Jones
- 4th •** Cedar Bough's Misdeal
Owner/Handler: Bill Willett

NFC FC AFC Wind Riding Streak

★ This dog was also the recipient of the best dog handled by an amateur.

1983

December 1, 1983 to Conclusion

West Point, New York

FIELD TRIAL COMMITTEE

President:	Don P. Cande
Vice Presidents:	John Nelson-Hawkins & Dick Lane
Field Trial Chairman:	George (Bobby) Cacchio
Secretary/Treasurer:	Luanne DeVoll
Judges:	Steve Sebestyen & Barney Ziegler

PLACEMENTS

- 1st • ★** NFC FC AFC Saughton's Scout II
Owner/ Handler: Jess Sekey
- 2nd •** FC Braw Bairn of Suthron Glen
Owner: William R. McDermott
Handler: David G. Lorenz
- 3rd •** FC Sagemoor's Sugar & Spice
Owner: Larry L. & Martha J. Hyde
Handler: Daniel K. Langhans
- 4th •** Sherwood's Ace in the Hole
Owner: A.E. MacMillan
Handler: Denny Crick

NFC FC AFC Saughton's Scout II

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1982

December 2, 1982 to Conclusion

Fort Lewis, Washington

FIELD TRIAL COMMITTEE

President: Janet Christensen
Vice Presidents: Donald P. Cande &
John Nelson-Hawkins
Field Trial Chairman: Dick Vermazen
Secretary/Treasurer: Beverly Lightfoot
Judges: Raymond Cacchio &
David G. Lorenz

PLACEMENTS

- 1st • ★** NFC AFC Wind Riding Streak
Owner/Handler: Mark Schinderle
2nd • FC AFC Bluff Creek's Shadow
Owner/Handler: Tom Meyer
3rd • FC AFC Bizi Waryson Sam
Owner/Handler: William Zip
4th • NAFC FC Cathy's Kris of Burnsget
Owner: Cathryn Mary Beedie
Handler: Albert D. Beedie Jr.

NFC AFC Wind Riding Streak

★ This dog was also the recipient of the best dog handled by an amateur.

1981

December 3, 1981 to Conclusion

Rend Lake Area, Mt. Vernon, Illinois

FIELD TRIAL COMMITTEE

President: William A. Zipp
Vice Presidents: Janet Christensen &
Donald P. Cande
Field Trial Chairmen: Jim Lightfoot &
Albert Beedie Jr.
Secretary/Treasurer: Beverly Lightfoot
Judges: Jerry Gregory &
Claude Johnson

PLACEMENTS

- 1st •** NFC CNFC Far Ridge Request
Owner: Carl Smith
Handler: Dean Brunn
2nd • ★ FC AFC Sherwood's Best Chance
Owner: Denny Creek
Handler: Janet Christensen
3rd • NAFC FC Cathy's Kris of Burnsget
Owner: Cathryn Mary Beedie
Handler: Albert D. Beedie Jr.
4th • FC Chrishall Rover
Owner: E.W. Wunderlich
Handler: Daniel K. Langhans

NFC CNFC Far Ridge Request

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1980

December 4, 1980 to Conclusion
Rend Lake Area, Mt. Vernon, Illinois

FIELD TRIAL COMMITTEE

President:	George B. Cacchio
Vice Presidents:	William Zipp & Claude G. Johnson
Field Trial Chairman:	Bernard Castellani
Secretary/Treasurer:	Beverly Lightfoot
Judges:	Larry Francovich & Mel Wolf

PLACEMENTS

- 1st • ★** NFC NAFC CNFC Saughton's Scud
Owner: Dr. A.S. & Janet Christensen
Handler: Janet Christensen
- 2nd •** AFC Tommy's Mr. White
Owner/Handler: Tom McDowell
- 3rd •** NFC Burcliff's Brandi
Owner/Handler: Dean Brunn
- 4th •** FC Saughton's Stat
Owner/Handler: John Isaacs

NFC NAFC CNFC Saughton's Scud

★ This dog was also the recipient of the best dog handled by an amateur.

1979

December 6, 1979 to Conclusion
Rend Lake Area, Mt. Vernon, Illinois

FIELD TRIAL COMMITTEE

President:	Wayne Kilpatrick
Vice Presidents:	George B. Cacchio & William Zipp
Field Trial Chairman:	Lon Ferrell
Secretary/Treasurer:	Beverly Lightfoot
Judges:	James DeVoll & William Zipp

PLACEMENTS

- 1st •** NFC FC Burcliff's Brandi
Owner/Handler: Dean Brunn
- 2nd • ★** AFC Sherwoods Best Chance
Owner/Handler: Denny Crick
- 3rd •** FC Meadowrock's Rowdy Roger
Owner: J.A. Cutis
Handler: Ray Cacchio
- 4th •** FC Prairie Rocket
Owner: John T. Pirie Jr.
Handler: David G. Lorenz

NFC FC Burcliff's Brandi

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1978

December 7-9, 1978

Rend Lake Area, Mt. Vernon, Illinois

FIELD TRIAL COMMITTEE

President: William E. Lane
Vice Presidents: Wayne L. Kilpatrick & George B. Cacchio
Field Trial Chairman: B.B. Flick
Secretary/Treasurer: Beverly Lightfoot
Judges: Bernard Castellani & Marshall Lightfoot

PLACEMENTS

- 1st •** ★ NFC J-J Chelese Sara J
Owner/Handler: John Miller
2nd • NFC AFC Saughton's Ty Gwyn Slicker
Owner/Handler: John Buoy
3rd • FC AFC Bizi Waryson Sam
Owner/Handler: William Zipp
4th • Deb's Peppermint Schnapps
Owner/Handler: Carl Strandjord

NFC J-J Chelese Sara J

★ This dog was also the recipient of the best dog handled by an amateur.

1977

December 1-3, 1977

Rend Lake Area, Mt. Vernon, Illinois

FIELD TRIAL COMMITTEE

President: M.H. Kurkjian
Vice Presidents: William Lane & Wayne L. Kilpatrick
Field Trial Chairman: Jerry Baker
Secretary/Treasurer: Beverly Lightfoot
Judges: Ted Haggis & Harry Leeding

PLACEMENTS

- 1st •** ★ NFC NAFC FC CNFC Joysam's Solo Sam
Owner/Handler: Walter Retzlaff
2nd • NAFC FC AFC Sheila of Sherwood
Owner/Handler: Denny Crick
3rd • NFC Saughton's Ty Gwyn Slicker (UK)
Owner/Handler: John W. Buoy
4th • FC Prairie Rocket
Owner: John T. Pirie Jr.
Handler: David G. Lorenz

NFC NAFC FC CNFC Joysam's Solo Sam

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1976

December 8-10, 1976

Hastings Island Hunt Club Rio Vista, California

FIELD TRIAL COMMITTEE

President:	Alonzo M. Ferrell
Vice Presidents:	M.H. Kurkjian & William Lane
Field Trial Chairman:	Wayne L. Kilpatrick
Secretary/Treasurer:	William Goodman Jr.
Judges:	Harold Jones & B.B. Flick

PLACEMENTS

- 1st • ★** NFC FC AFC Saughton's Ty-Gwyn Slicker
Owner/Handler: John W. Buoy
- 2nd •** FC Prairie Rocket
Owner: John T. Pirie
Handler: David G. Lorenz
- 3rd •** NFC Dewfield Brickclose Flint
Owner: Dr. C.A. & Janet Christensen
Handler: Dr. C.A. Christensen
- 4th •** Burcliff's Bequest
Owner: Ted Vandling
Handler: Patrick Callaghan

★ This dog was also the recipient of the best dog handled by an amateur.

NFC Saughton's Ty-Gwyn Slicker

1975

December 4-6, 1975

Rend Lake Area, Mt. Vernon, Illinois

FIELD TRIAL COMMITTEE

President:	John W. Buoy
Vice President:	Allonzo Ferrell
Field Trial Chairman:	Paul R. McClure
Secretary/Treasurer:	William Goodman Jr.
Judges:	Ralph Newton & Frank Zohrer

PLACEMENTS

- 1st • ★** NFC Dewfield Brickclose Flint
Owner: Dr. C.A. & Janet Christensen
Handler: Dr. C.A. Christensen
- 2nd •** FC Burcliff's Bonanza
Owner: Ron Baldwin
Handler: Don Brunn
- 3rd •** NAFC FC Misty Muffet
Owner: Dr. C.A. & Janet Christensen
Handler: Janet Christensen
- 4th •** AFC Sea of Saughton's
Owner/Handler: Katherine Aldridge

★ This dog was also the recipient of the best dog handled by an amateur.

NFC Dewfield Brickclose Flint

National Open Championship Winners

1974

December 3-5, 1974

International Paper Co, Camden, Arkansas

FIELD TRIAL COMMITTEE

President:	Paul McClure
Vice President:	John W. Buoy
Field Trial Chairman:	John W. Buoy
Secretary/Treasurer:	William Goodman Jr.
Judges:	Alonzo M. Ferrell & Jerry Baker

PLACEMENTS

- 1st • ★** NFC FC AFC Saughton's Ty-Gwyn Slicker
Owner/Handler: John W. buoy
- 2nd •** FC Brackenbriar Snapshot Jr.
Owner: Brakenbriar Kennels
Handler: David G. Lorenz
- 3rd •** Slash's Shag
Owner/Handler: Leonard Aldridge
- 4th •** CNFC AFC Marshfield Tagger
Owner/Handler: Les Girling

NFC FC AFC Saughton's Ty-Gwyn Slicker

★ This dog was also the recipient of the best dog handled by an amateur.

1973

November 29 - December 1, 1973

International Paper Co, Camden, Arkansas

FIELD TRIAL COMMITTEE

President:	E.W. Whitaker
Vice Presidents:	Paul McClure & John W. Buoy
Field Trial Chairman:	Steve Sebestyen
Secretary/Treasurer:	William Goodman Jr.
Judges:	Evelyn Monte Van Horn & Daniel K. Langhans

PLACEMENTS

- 1st • ★** NFC Dewfield Brickclose Flint
Owner: Dr. C.A. & Janet Christensen
Handler: Dr. C.A. Christensen
- 2nd •** FC Feeney's Briarpatch
Owner: Ruth & Irby Bunding
Handler: Elmore Chick
- 3rd •** Brackenbriar Snapshot Jr.
Owner: Brakenbriar Kennels
Handler: David G. Lorenz

NFC Dewfield Brickclose Flint

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1972

November 30 - December 2, 1972

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	L.W. Aldridge
Vice President:	Paul R. McClure
Field Trial Chairman:	E.H. Whitaker
Secretary/Treasurer:	Mrs. L.W. Aldridge
Judges:	Ray W. Minette & R.S. Renick

PLACEMENTS

- 1st •** NFC Dot of Charel
Owner: Charles & Eleanor T. Curdy
Handler: David Lorenz
- 2nd •** ★ Sunray of Chrishall
Owner/Handler: Warren A. Wunderlich MD
- 3rd •** FC Saighton's Shah
Owner: Charles A. Mee
Handler: Elmore C. Chick

NFC Dot of Charel

★ This dog was also the recipient of the best dog handled by an amateur.

1971

December 2-4, 1971

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Dr. C.A. Christensen
Vice Presidents:	E.H. Whitaker W. Aldridge
Field Trial Chairman:	Len Aldridge
Secretary/Treasurer:	Mrs. Donald J. Maher
Judges:	Clark Hughes & George A. Brennen

PLACEMENTS

- 1st •** NFC Saighton's Sizzler
Owner: John Olin
Handler: Cliff Wallace
- 2nd •** FC Saighton's Shah
Owner: Charles A. Mee
Handler: Elmore C. Chick
- 3rd •** ★ AFC Dansmirth's Cricket
Owner/Handler: Daniel K. Langhans

NFC Saighton's Sizzler

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1970

December 3-5, 1970

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Charles A. Mee
Vice Presidents:	James D. Abeles & Dr. C.A. Christensen
Field Trial Chairman:	John W. Buoy
Secretary/Treasurer:	Mrs. Donald J. Maher
Judges:	Michael Paracsi & Donald J. Maher

PLACEMENTS

- 1st •** NFC Saughton's Sizzler
Owner: John Olin
Handler: Cliff Wallace
- 2nd • ★** Pepe of Shrewsbury
Owner/Handler: John W. Buoy
- 3rd •** Rebel Joe
Owner: Arthur P. Mayer
Handler: Donald Brunn

NFC Saughton's Sizzler

★ This dog was also the recipient of the best dog handled by an amateur.

1969

December 4-6, 1969

Essex Hunt Club, Bedminster, New Jersey

FIELD TRIAL COMMITTEE

President:	Thomas L. Gahegan
Vice President:	Charles A. Mee
Field Trial Chairman:	James D. Abeles
Secretary/Treasurer:	Mrs. Donald J. Maher
Judges:	Ernest Wunderlich & Ralph Newton

PLACEMENTS

- 1st • ★** NFC Dansmirth's Gunshot
Owner/ Handler Dan Langhans
- 2nd •** Saughton's Stingray
Owner: Charles A. Mee
Handler: Elmore Chick
- 3rd •** Pepe of Shrewsbury
Owner/Handler: John W. Buoy

NFC Dansmirth's Gunshot

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1968

December 5-7, 1968

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Ray W. Minette
Vice President:	Aidan Roark
Field Trial Chairman:	Steve Sebestyen
Secretary/Treasurer:	Mrs. Donald J. Maher
Judges:	John Buoy & Ed Whitaker

PLACEMENTS

- 1st •** NFC Tillian Ticket
Owner: Charles A. Mee
Handler: Elmore Chick
- 2nd •** FC Saighton's Slash
Owner: Ted Mertes
Handler: Donald Brunn
- 3rd •** FC Jonkit Joel
Owner: William E. & Patricia K. Lane
Handler: Clarence L. Wingate

NFC Tillian Ticket

Best dog handled by an amateur • Dansmirth's Gunshot • Daniel K. Langhans

1967

December 7-9, 1967

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

FIELD TRIAL COMMITTEE

President:	Donald J. Maher
Vice Presidents:	Carl Shattuck & Ray Minette
Field Trial Chairman:	Gordon Madsen
Secretary/Treasurer:	Mrs. Donald J. Maher
Judges:	Arthur Mayer & A.W. Klein

PLACEMENTS

- 1st •** NFC Brackenbriar Snapshot
Owner: Brackenbriar Kennels
Handler: David Lorenz
- 2nd •** ★ Julet Le Grande
Owner/Handler: Janet Christensen
- 3rd •** FC Dunhill of Chrishall
Owner: Mr. & Mrs. E.W. Wunderlich
Handler: E.W. Wunderlich

NFC Brackenbriar Snapshot

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1966

December 1-3, 1966

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Dean Bedford
Vice Presidents:	Donald J. Maher & Carl T. Shattuck
Field Trial Chairman:	Charles S. Goodall
Secretary/Treasurer:	Mrs. Donald J. Maher
Judges:	Harold C. Jones & Thomas Gahegan

PLACEMENTS

- 1st •** NFC Wivenwood Willie
Owner: Dean Bedford
Handler: Lawrence MacQueen
- 2nd •** FC Sulphur Creek Dotty
Owner: Ted Haggis
Handler: Elmore Chick
- 3rd •** FC Dondea's Fanny
Owner: William E. & Patricia K. Lane
Handler: Clarence L. Wingate

NFC Wivenwood Willie

Best dog handled by an amateur • FTCH Dunhill of Chrishall • E.W. Wunderlich

1965

December 3-5, 1965

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	E.W. Wunderlich
Vice Presidents:	Dean Bedford & Kenny Williams
Field Trial Chairman:	Donald C. Maher
Secretary/Treasurer:	Mrs. Donald J. Maher
Judges:	George Sokup & Joseph Crooks

PLACEMENTS

- 1st •** NFC Gwibernant Ganol
Owner: John T. Pirie Jr.
Handler: David Lorenz
- 2nd •** ★ FC Saughton's Slash
Owner/Handler: Ted Mertes
- 3rd •** FC Redland Marked Well
Owner: Robert McLean
Handler: Elmore Chick

NFC Gwibernant Ganol

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1964

December 11-13, 1964

Sacramento Wildlife Area,

Willows, California

FIELD TRIAL COMMITTEE

President: Harold C. Jones
Vice Presidents: Dean Bedford &
E.W. Wunderlich
Field Trial Chairman: Robert Croft
Secretary/Treasurer: Mrs. Donald J. Maher
Judges: Robert Setron &
Steve Sebestyen

PLACEMENTS

- 1st** • NFC Gwibernant Ganol
Owner: John T. Pirie Jr.
Handler: David Lorenz
2nd • FC Redland Marked Well
Owner: Robert McLean
Handler: Elmore Chick
3rd • Carswell Starlight
Owner: Armforth Kennels
Handler: Steve Studnicki

NFC Gwibernant Ganol

Best dog handled by an amateur • AFC Gypsy Joy • Larry Gillingham

1963

December 6-8, 1963

Busch Wildlife Memorial Area

Weldon Springs, Missouri

FIELD TRIAL COMMITTEE

President: Richard H. Migel
Vice Presidents: Harold C. Jones &
John T. Pirie Jr.
Field Trial Chairman: Daniel Chapin
Secretary/Treasurer: Mrs. Donald J. Maher
Judges: Mr. Arthur R. Eakin &
Mr. Howard Zingler

PLACEMENTS

- 1st** • NFC Waveaway's Wilderness Maeve
Owner: William E. Lane
Handler: Clarence L. Wingate
2nd • Shineradee
Owner: John Olin
Handler: Cliff Wallace
3rd • Brackenbriar Snapshot
Owner: Brackenbriar Kennels
Handler: David G. Lorenz

NFC Waveaway's Wilderness Maeve

Best dog handled by an amateur • Meadowcourt Daniel • John A. Blanock

National Open Championship Winners

1962

November 30 - December 2, 1962

Busch Wildlife Memorial Area

Weldon Springs, Missouri

FIELD TRIAL COMMITTEE

President:	Edward D. Porges
Vice Presidents:	Richard N. Migel Harold C. Jones
Field Trial Chairman:	Daniel Chapin
Secretary/Treasurer:	Mrs. Donald J. Maher
Judges:	John Blanock & M.A. Featherstone

PLACEMENTS

- 1st •** NFC Kansan
Owner: R.E. French
Handler: P.L. Scales
- 2nd •** FC Saighton's Strike
Owner: Dean Bedford
Handler: Larry McQueen
- 3rd •** FC Char-Ber-Der
Owner: R.E. French
Handler: P.L.Scales

NFC Kansan

Best dog handled by an amateur • EFTC Saighton's Swing • Ted Mertes

1961

December 1-3, 1961

Busch Wildlife Memorial Area

Weldon Springs, Missouri

FIELD TRIAL COMMITTEE

President:	Val Dervin
Vice Presidents:	Edward D. Porges & Richard H. Migel
Field Trial Chairman:	Anderson Coombe
Secretary/Treasurer:	John T. Pirie Jr.
Judges:	R.E. French & Robert Moulton

PLACEMENTS

- 1st •** NFC Armforth's Micklewood Dan
Owner: Armforth Kennels
Handler: Steve Studnicki
- 2nd •** Staindrop Hi-Wood Spider
Owner: Jean C. Hutcheson
Handler: Luke Medlin
- 3rd •** FC Rilson of Ranscombe
Owner: Jean C. Hutcheson
Handler: Luke Medlin

NFC Armforth's Micklewood Dan

Best dog handled by an amateur • Julet's Cendy • Julius Farkas

National Open Championship Winners

1960

**Busch Wildlife Memorial Area
Weldon Springs, Missouri**

FIELD TRIAL COMMITTEE

President: S.L. Hutchson
Vice Presidents: Val Dervin &
Edward D. Porges
Field Trial Chairman: Richard H. Migel
Secretary/Treasurer: John T. Pirie Jr.
Judges: James Dobson &
Donald Shooter

PLACEMENTS

- 1st • ★ NFC Carswell Contessa**
Owner: Armforth Kennels
Handler: Mrs. Phillip D. Armour Jr.
2nd • FC Camac Samburg Sharpie
Owner: Ruxroy Kennels
Handler: Elmore Chick
3rd • Rivington Joe
Owner: John T. Pirie Jr.
Handler: David G. Lorenz

NFC Carswell Contessa

★ This dog was also the recipient of the best dog handled by an amateur.

1959

**Busch Wildlife Memorial Area
Weldon Springs, Missouri**

FIELD TRIAL COMMITTEE

President: George Sokup
Vice Presidents: S.L. Hutchenson &
Val Dervin
Field Trial Chairman: E.J. Schram
Secretary/Treasurer: John T. Pirie Jr.
Judges: Charles Goodall &
Kenny Williams

PLACEMENTS

- 1st • NFC Brackenbank Tangle**
Owner: E.W. Wunderlich
Handler: Elmore Chick
2nd • FC Ripples of Gunnerhaven
Owner: Jean C. Hutcheson
Handler: Luke Medlin
3rd • FC Char-Ber-Der
Owner: R.E. French
Handler: P.L. Scales

NFC Brackenbank Tangle

Best dog handled by an amateur • FC Staindrop Stardust • George J. Sokup

National Open Championship Winners

1958

November 21 - 23, 1958

Busch Wildlife Memorial Area

Weldon Springs, Missouri

FIELD TRIAL COMMITTEE

President:	Donald H. Shooter
Vice Presidents:	George J. Sokup & S.L. Hutchenson
Field Trial Chairman:	E.W. Wunderlich
Secretary/Treasurer:	Phillip D. Armour Jr.
Judges:	Robert McLean & Theodore Mertes

PLACEMENTS

- 1st •** NFC Staindrop Breckonhill Chip
Owner: Ruxroy Kennels
Handler: Elmore Chick
- 2nd •** ★ FC Brackenbank Tangle
Owner/Handler: E.W. Wunderlich
- 3rd •** Jordieland Micky
Owner: Armforth Kennels
Handler: Mrs. Phillip D. Armour Jr.

NFC Staindrop Breckonhill Chip

★ This dog was also the recipient of the best dog handled by an amateur.

1957

December 6-8, 1957

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	A.M. Lewis
Vice Presidents:	Donald H. Shooter & George J. Sokup
Field Trial Chairman:	Phillip D. Armour Jr.
Secretary/Treasurer:	DeLancy Nicoll Jr.
Judges:	Harry Leeding & Gred Sehnert

Trial was run by a special committee of B.F. Gentry, George J. Sokup and Theodore Mertes

PLACEMENTS

- 1st •** NFC Staindrop Breckonhill Chip
Owner: Ruxroy Kennels
Handler: Elmore Chick
- 2nd •** FC Ludlovian Socks
Owner: Edward D. Porges
Handler: David G. Lorenz
- 3rd •** FC Ludlovian Scamp of Greenfair
Owner: Joseph C. Quirk
Handler: Lawrence MacQueen

NFC Staindrop Breckonhill Chip

Best dog handled by an amateur • FC Davellis Shot • John L. Harding

National Open Championship Winners

1956

December 6-9, 1956

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	C.K. Hunter
Vice Presidents:	A.M. Lewis (deceased) & D.H. Shooter
Field Trial Chairman:	L.R. Craig
Secretary/Treasurer:	Mrs. Roy D. Chapin Jr.
Judges:	Elmore Chick & Richard Migel

PLACEMENTS

- 1st** • NFC FC Micklewood Scud
Owner: Armforth Kennels
Handler: Steve Studnicki
- 2nd** • ★ FC Rivington Countryman
Owner/Handler: Dr. Samuel Milbank
- 3rd** • FC Ludlovian Socks
Owner: Edward Porges
Handler: David Lorenz

NFC Micklewood Scud

★ This dog was also the recipient of the best dog handled by an amateur.

1955

December 1-4, 1965

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Dr. Harry Shoot
Vice Presidents:	C.K. Hunter & A.M. Lewis
Field Trial Chairman:	Donald J. Maher
Secretary/Treasurer:	Mrs. Roy D. Chapin Jr.
Judges:	Donald Montgomery & Eugene J. Schram

PLACEMENTS

- 1st** • NFC Ludlovian Bruce of Greenfair
Owner: Mr. & Mrs. Joseph C. Quirk
Handler: Lawrence R. MacQueen
- 2nd** • NFC FC Micklewood Scud
Owner: Armforth Kennels
Handler: Steve Studnicki
- 3rd** • Saughton's Samson
Owner: Robert McLean
Handler: Arthur R. Eakin

NFC Ludlovian Bruce of Greenfair

Best dog handled by an amateur • FC Staindrop Breckonhill Beinker • Elmore Chick

National Open Championship Winners

1954

December 2-5, 1954

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Dr. Samuel Milbank
Vice Presidents:	Harry Shoot & C.K. Hunter
Field Trial Chairman:	Donald H. Shooter
Secretary/Treasurer:	Mrs. Roy D. Chapin Jr.
Judges:	John L. Harding & Henry P. Davis

PLACEMENTS

- 1st** • NFC Ludlovian Bruce of Greenfair
Owner: Mr. & Mrs. Joseph C. Quirk
Handler: Lawrence R. MacQueen
- 2nd** • FC Stubblefield Ace High
Owner: W.T. Gibson
Handler: J. Stanley Head
- 3rd** • ★ FC Staindrop Breckonhill Beinker
Owner/Handler: Elmore Chick

NFC Ludlovian Bruce of Greenfair

★ This dog was also the recipient of the best dog handled by an amateur.

1953

December 4-6, 1953

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Charles S. Goodall
Vice Presidents:	Dr. Samuel Milbank & Dr. Harry Shoot
Field Trial Chairman:	James Dodson
Secretary/Treasurer:	Kenny Williams
Judges:	George Sokup & Donald Speer

PLACEMENTS

- 1st** • NFC Micklewood Scud
Owner: Armforth Kennels
Handler: Steve Studnicki
- 2nd** • FC Armforth's No Henry
Owner: Armforth Kennels
Handler: Steve Studnicki
- 3rd** • ★ FC Greatford Kim of Hardthill
Owner/Handler: Kingsly Kunhardt

NFC Micklewood Scud

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1952

December 5-7, 1952

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Robert C. Bishop
Vice Presidents:	Charles S. Goodall & Buell Hollister
Field Trial Chairman:	George Sokup
Secretary:	Claude Jasper
Treasurer:	C.K. Hunter
Judges:	B.F. Gentry & Arthur M. Lewis

PLACEMENTS

- 1st •** NFC Stubblefield Ace High
Owner: W.T. Gibson
Handler: J. Stanley Head
- 2nd • ★** FC Trenhes Tommy
Owner/Handler: Fred Sehnert
- 3rd •** Hanover Hills Daniels
Owner: Mr. & Mrs. C.K. Hunter
Handler: Dave Lorenz

NFC Stubblefield Ace High

★ This dog was also the recipient of the best dog handled by an amateur.

1951

December 7-9, 1951

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Joseph C. Quirk
Vice Presidents:	Robert C. Bishop & Charles S. Goodall
Field Trial Chairman:	C. Kenneth Hunter
Secretary:	Claude Jasper
Treasurer:	Leonard Leader
Judges:	R.O. Bequitt & Walter F. Carter

PLACEMENTS

- 1st •** NFC Flier's Ginger of Shady Glen
Owner: C. Mahlon Kline
Handler: Arthur R. Eakin
- 2nd •** FC Flier's Freckles of Shady Glen
Owner: C. Robert McLean
Handler: Arthur R. Eakin
- 3rd • ★** FC Timpanogos Papaya
Owner/Handler: James R. Dodson

NFC Flier's Ginger of Shady Glen

★ This dog was also the recipient of the best dog handled by an amateur.

National Open Championship Winners

1950

December 8-10, 1950

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Conway H. Olsted
Vice Presidents:	Harry L. Ferguson & R.E. Allen
Field Trial Chairman:	Edwin J. Elting
Secretary:	Claude Jasper
Treasurer:	Leonard Leader
Judges:	Hartwell S. Moore & Harry Shoot

PLACEMENTS

- 1st •** NFC Wittlemoor George
Owner: Phillip D. Armour Jr.
Handler: Steve Studnicki
- 2nd •** FC Flier's Ginger of Shady Glen
Owner: C. Mahlon Kline
Handler: Arthur R. Eakin
- 3rd •** ★ FC Square Peg
Owner/Handler: Charles S. Goodall

NFC Wittlemoor George

★ This dog was also the recipient of the best dog handled by an amateur.

1949

December 9-11, 1949

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Dr. Charles G. Sabin
Vice President:	Robert McLean
Field Trial Chairman:	Claude C. Jasper
Secretary:	Walter F. Carter
Treasurer:	Eugene J. Schram
Judges:	Edward J. Elting & Robert C. Bishop

PLACEMENTS

- 1st •** NFC Davellis Wager
Owner: David B. Silverman
Handler: Martin Hogan
- 2nd •** Freckles of Shady Glen
Owner: Robert McLean
Handler: Arthur R. Eakin
- 3rd •** FC Bing of Roe
Owner: Joseph C. Quirk
Handler: Lawrence McQueen

NFC Davellis Wager

Best dog handled by an amateur • Coppersmith Flash • Fred Sehnert

National Open Championship Winners

1948

December 10-12, 1948

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

President:	Dr. Charles G. Sabin
Vice President:	Conway H. Olmsted
Field Trial Chairman:	Conway H. Olmsted
Secretary:	Walter F. Carter
Treasurer:	Eugene J. Schram
Judges:	Robert McLean & Charles S. Goodall

PLACEMENTS

- 1st •** NFC Stoneybroke Sheer Bliss
Owner: Phillip D. Armour Jr.
Handler: Cliff Wallace
- 2nd • ★** Snowdriff's Slim Jim
Owner/Handler: Edward D. Porges
- 3rd •** FC Davellis Wager
Owner: David B. Silverman
Handler: Martin Hogan

NFC Stoneybroke Sheer Bliss

★ This dog was also the recipient of the best dog handled by an amateur.

1947

December 12-14, 1947

Crab Orchard Lake Area, Herrin, Illinois

FIELD TRIAL COMMITTEE

Henry L. Ferguson	Robert C. Bishop
Harry I. Caesar	Charles S. Goodall
Claude Jasper	William R. Kirkland
Dr. Charles G. Sabin	
Field Trial Chairman:	Charles S. Goodall
Judges:	William R. Kirkland & Leonard Leader

PLACEMENTS

- 1st •** NFC Russett of Middle Field
Owner: Charles G. Sabin
Handler: Roy Gonia
- 2nd • ★** Rod's Happy Contender
Owner/Handler: George A. Brown
- 3rd •** FC Bing of Roe
Owner: Joseph C. Quirk
Handler: Lawrence McQueen

NFC Russett of Middle Field

★ This dog was also the recipient of the best dog handled by an amateur.

2014 RUNNING ORDER

SERIES

1	FC AFC Wise River's Atlas Shrugged	Dagny
	SR521302/04 Female 9/22/08	
	Sire: NAFC FC AFC Beggarbush Clipper	
	Dam: FC AFC Wise River's The Mad Hatter	
	Breeder: Bob & Cathy Iversen	
	Owner: Bob & Cathy Iversen	
	Handler: Mark Hairfield	
2	FC AFC Charley of Westphal	Charley
	SR456964/08 Male 6/24/07	
	Sire: FC AFC Highlanders Prince	
	Dam: Di of Westphal	
	Breeder: Russ Smith	
	Owner: Russell Smith	
	Handler: Russ Smith	
3	NAFC FC AFC CFC CNAFC CAFC Flushingwing Annie	Annie
	SR485590/01 Female 5/14/07	
	Sire: NFC FC AFC Crosswinds Warpath	
	Dam: CFC Flushingwing Flash	
	Breeder: Jim & Cynthia Bell	
	Owner: Fred Musone	
	Handler: Jim Keller	
4	FC AFC Sagemoors Silver Bullit	Bullit
	SR382123/02 Male 11/12/06	
	Sire: NAFC FC AFC Sundart Solar	
	Dam: Shamrock's Lil Sis	
	Breeder: Gary & Judy Davis	
	Owner: Daryl Roth	
	Handler: Daryl Roth	
5	FC AFC Expressway's Cajun Lady	Cheri
	SR480867/01 Female 8/2/07	
	Sire: Wise River's Got Wood	
	Dam: Deveraux's Midge	
	Breeder: Shelley Knibbs	
	Owner: Bob & Cathy Iversen	
	Handler: Mark Hairfield	
6	Rock River Far Oaks Flushing Thunder MH	Sydney
	SR575961/01 Female 7/9/09	
	Sire: FC AFC Chief of Far Oaks SH	
	Dam: FC Rock River Far Oaks Elissa	
	Breeder: Jeff Schwartz	
	Owner: Scott & Laurie Kuklinski	
	Handler: Todd Stelzer	

[illegible]

Springer Spaniel National Open Championship 2014 RUNNING ORDER

SERIES

7	FC Lighthouse Finn MH	Finn
SR344378/07	Male	2/1/06
Sire:	NFC FC Lighthouse Reverence	
Dam:	FC CFC Lighthouse Drive Me To Drink	
Breeder:	Michelle F. Givens	
Owner:	Sue Myers & Bob Biedermann	
Handler:	Jason Givens	

8	Lower Creek Bailey	Bailey
SR647245/03	Male	10/2/10
Sire:	FC Pondview's Smudge MH	
Dam:	AFC Lower Creek Stella CD RA MH	
Breeder:	Constance L. Kieckhefer	
Owner:	Connie Kieckhefer	
Handler:	Connie Kieckhefer	

9	NFC FC CFC CAFC Salmys Master Piece	Cliff
SR408499/06	Male	3/10/07
Sire:	FC Sandy Hill's Beau Geste	
Dam:	FC CFC Fawnhaven's Misty of Salmys	
Breeder:	Michael Wallace	
Owner:	Frank Wiseman	
Handler:	Mike Wallace	

10	FC AFC Lady Neala Savoirfaire	Neala
SR329194/02	Female	3/2/06
Sire:	Dansmirth's Tomahawk	
Dam:	Pine Shadows I Spied Her	
Breeder:	Sophie Haglin	
Owner:	J.P. Martin	
Handler:	Morgan Haglin	

11 **Geordie Lad** **Geordie**
SR729137/04 Male
Sire: FC AFC Southswell Slater
Dam: Kidnaïs Clover
Breeder: David Jones
Owner: Kathleen & Peter Renwick
Handler: Peter Renwick

12	Warrenner's Jenny Wren	Charley
SR608163/06	Female	1/15/10
Sire:	FC CFC Clarburgh Eclipse of Ladecourt	
Dam:	Rytex Relie	
Breeder:	Vicky Thomas	
Owner:	Vicky Thomas	
Handler:	Paul McGagh	

[illegible]

Springer Spaniel

National Open Championship

2014 RUNNING ORDER

National Open Championship 2014 RUNNING ORDER		SERIES					WATER
		LAND					
		1	2	3	4	5	
13	Z & Z's Rockeys Quake	Quake					
	SR646127/01 Male 10/6/10						
	Sire: AFC Cadiz Country Tanner						
	Dam: FC AFC CFC Fallen Wings Z & Z's Ringer, MH						
	Breeder: Peter Zuleger						
	Owner: Gary R. Riddle						
	Handler: Gary Riddle						
14	Southaven's Calendar Girl	April					
	SR673132/06 Female 4/9/11						
	Sire: FC AFC Bricksclose Matchwood						
	Dam: Rancho Mistletoe's Sugar Moon						
	Breeder: Kent McKeever						
	Owner: Thomas & Jean Nabity						
	Handler: Mark Hairfield						
15	Paragon's the Sun Also Rises	Ernest					
	SR586359/04 Male 8/28/09						
	Sire: FC AFC Denalisunflo's Sol						
	Dam: Denalisunflos Bertha of Rives						
	Breeder: Thomas Clark						
	Owner: Gary & Mhari Peschel						
	Handler: Gary Peschel						
16	NAFC AFC CFC Stonington's Expressway Marshall	Marshall					
	SR446962/09 Male 8/28/07						
	Sire: FC CFC Robinsmoor Frolic						
	Dam: Stonington's Miss Chelsea						
	Breeder: Mike Elsasser						
	Owner: Spencer Wharton						
	Handler: Jim Keller						
17	FC AFC Apple Creeks Miss Liberty	Belle					
	SR508432/03 Female 7/4/08						
	Sire: NFC FC AFC Crosswinds Warpath						
	Dam: NFC FC AFC English Wildflower						
	Breeder: John Hall						
	Owner: John Hall						
	Handler: John Hall						
18	Blackriver's Tanner	Tanner					
	SR577668/01 Male 7/25/09						
	Sire: FC AFC Blackriver's Gage						
	Dam: Old Vermillion's Little El						
	Breeder: Burton A. Schweiger						
	Owner: Jeffrey Miller						
	Handler: Jeff Miller						

Springer Spaniel

National Open Championship

2014 RUNNING ORDER

National Open Championship 2014 RUNNING ORDER			SERIES					WATER	
			LAND						
			1	2	3	4	5		
19	FC Upland Briar's Mistletoe		Holly						
	SR600612/02	Female		12/17/09					
	Sire:	Upland Briars Sigh							
	Dam:	Roanlodge Missouri							
	Breeder:	Charles Lilley							
	Owner:	Joe Stallman							
	Handler:	Jason Givens							
20	AFC Harvest Moon's Sizzlin' Bacon MH		Bacon						
	SR337273/02	Male		3/27/06					
	Sire:	FC AFC Doorcreek Jake							
	Dam:	NAFC FC AFC Sand Creek's Annie's Abbey							
	Breeder:	Kevin & Stacey Dresow							
	Owner:	Dean & Lori Koehler							
	Handler:	Dean Koehler							
21	Buccleuch Domina		Zoe						
	SR736249/02	Female		5/7/11					
	Sire:	EFC Buccleuch Pepper							
	Dam:	EFC Buccleuch Onyx							
	Breeder:	Duke of Buccleuch							
	Owner:	John Stowell							
	Handler:	Ralph Botti							
22	Crosswinds Ruff Ranger		Sammy						
	SR621646/09	Male		3/29/10					
	Sire:	AFC Tulcan Tod							
	Dam:	AFC CFC Crosswinds Ruffian							
	Breeder:	Kevin Battistoni							
	Owner:	John Miettunen							
	Handler:	John Miettunen							
23	FC Brookwood Carry On Harry JH		Harry						
	SR452811/09	Male		8/25/07					
	Sire:	FC Grousemoor Jack							
	Dam:	Brookwood Timberdoodle JH							
	Breeder:	Jeffrey Brooks							
	Owner:	Leslie & Jeffrey Brooks							
	Handler:	Jeff Brooks							
24	FC Wise River's Bolt Action		Bolt						
	SR540722/01	Male		2/12/08					
	Sire:	FC AFC Wise River's MacDougal							
	Dam:	AFC Blue Pheasants Red Rouge							
	Breeder:	Rachel Hogan Musser							
	Owner:	Bob & Cathy Iversen							
	Handler:	Mark Hairfield							

Springer Spaniel

National Open Championship

2014 RUNNING ORDER

National Open Championship						SERIES					
2014 RUNNING ORDER						LAND					WATER
						1	2	3	4	5	
25	Mocha of Millstone				Smokey						
	SR530779/02	Female	9/16/08								
	Sire:	Rambler Rodger of Roanlodge									
	Dam:	Mischievous Moxi									
	Breeder:	Scott & Diane Sterling									
	Owner:	Daryl Roth									
	Handler:	Daryl Roth									
26	FC CFC Salmy's Shamrock Mist				Kelli						
	SR408499/03	Female	3/10/07								
	Sire:	FC Sandy Hill's Beau Geste									
	Dam:	FC CFC Fawnhaven's Misty of Salmy									
	Breeder:	Michael Wallace									
	Owner:	Mike Knudson									
	Handler:	Mike Wallace									
27	FC Little Jessie Girl				Jessie						
	SR560765/04	Female	5/10/09								
	Sire:	Sir Gustopher Geezer									
	Dam:	Lickertail's Azeri									
	Breeder:	Robert Wetsch									
	Owner:	Ryan & Elaine David									
	Handler:	Dan Murray									
28	Paragon's Araidh Cridheachen				Chester						
	SR692174/01	Male	8/13/11								
	Sire:	FC AFC Wise River's Put Me In Coach									
	Dam:	FC AFC Paragon's Addiwhan Siubhan MH									
	Breeder:	Gary & Mhari Peschel									
	Owner:	Kirby & Anne Shineman									
	Handler:	Lynn Miller									
29	FC AFC CFC Frostfields Tommy				Tommy						
	SR679369/01	Male	5/27/08								
	Sire:	Maesyronen Market Trader									
	Dam:	Gowery Mistique									
	Breeder:	Tom Frost									
	Owner:	Michael Nolan									
	Handler:	Jim Keller									
30	FC Meadow Ranch Forever				Ever						
	SR629057/03	Female	5/26/10								
	Sire:	FC CFC Clarburgh Eclipse of Ladencourt									
	Dam:	FC AFC Rosebay Clover									
	Breeder:	Vicky Thomas									
	Owner:	Bob Beauchamp									
	Handler:	Paul McGagh									

Springer Spaniel
National Open Championship
2014 RUNNING ORDER

SERIES

LAND					WATER
1	2	3	4	5	

31
FC Lighthouse Learning To Fly
Seamus

SR543037/06
Male
12/6/08

Sire:
FC AFC CFC Lighthouse Rock Star

Dam:
Lighthouse To Catch A Thief

Breeder:
Michelle Givens

Owner:
Brian Kernaghan

Handler:
Jason Givens

32
NAFC FC AFC Dinah of Westphal
Dinah

SR456964/01
Female
6/24/07

Sire:
FC AFC Highlanders Prince

Dam:
Di of Westphal

Breeder:
Russ Smith

Owner:
Russ Smith

Handler:
Russ Smith

33
FC AFC Whisky Rivers BB
Bullet

SR440471/01
Female
7/25/07

Sire:
FC Expressway's My Buddy Luke

Dam:
FC AFC Whisky Rivers Brandy

Breeder:
Todd Stelzer

Owner:
Todd Stelzer

Handler:
Todd Stelzer

34
FC AFC Wise River's Put Me In Coach
Coach

SR521302/02
Male
9/22/08

Sire:
NAFC FC AFC Beggarbush Clipper

Dam:
FC AFC The Mad Hatter of Wise River

Breeder:
Bob & Cathy Iversen

Owner:
Bob & Cathy Iversen

Handler:
Mark Hairfield

35
AFC Whispering Pines Magnitude MH
Maggie

SR276663/01
Female
6/20/05

Sire:
AFC CFC Sellsur Whan MH

Dam:
AFC Triple Ridges Additude MH

Breeder:
Gary & Mhari Peschel

Owner:
Gary & Mhari Peschel

Handler:
Gary Peschel

36
Pinecroft's Cyclone
Cy

SR763747/03
Male
12/12/12

Sire:
FC AFC Wind Dancer's Snow Storm

Dam:
FC AFC Expressway's Princess Polly

Breeder:
Greg Wharton

Owner:
Ray & Sue Jack

Handler:
Morgan Haglin

Springer Spaniel
National Open Championship
2014 RUNNING ORDER

SERIES

LAND					WATER
1	2	3	4	5	

- 37
FC TP's Life's a Beach
SR405623/06
Male
2/19/07
Sire: Expressway's My Buddy Luke
Dam: FC Goshen's Katydid
Breeder: Paul Hansen
Owner: Paula Welsh
Handler: Dan Langhans

Splash
- 38
FC Paragon's Balmoral Bebhinn
SR367319/04
Female
8/18/06
Sire: FC AFC Denalisunflos Sol
Dam: Rock Creek Gracie Girl
Breeder: Joyce & Larry Clark
Owner: Gary & Mhari Peschel
Handler: Mhari Peschel

Bailey
- 39
FC AFC Boone's Mystique Shoilo's Elliot
SR435668/01
Male
6/24/07
Sire: Shiloh's Chief Hellfire
Dam: Boone's Mystique Gryphon Dawn
Breeder: James Boone
Owner: Triple Ridges Kennel
Handler: Ralph Botti

Elliot
- 40
FC CFC Raintree's Sugar Britches of Salmey
SR578219/02
Female
6/25/09
Sire: AFC Salmey's What's His Name
Dam: Carra Carousel of Glendevitt
Breeder: Cathy Lewis
Owner: Ben Cowan
Handler: Mike Wallace

Sugar
- 41
FC Sunrise Montgomery Veevo-Vivo-Vum
SR512796/01
Male
7/16/08
Sire: FC AFC Pondview's Windy Acres Yankee
Dam: Sunrise My Girl
Breeder: Gary Wilson
Owner: Francis Coleman
Handler: Jim Keller

Monty
- 42
FC Lighthouse Swinging Ash
SR608490/02
Male
1/12/10
Sire: Lighthouse Somewhere in Time
Dam: Lighthouse N Rose Lane's Orca SH
Breeder: Jason Givens
Owner: Jay Parolini
Handler: Jason Givens

Jeter

Springer Spaniel
National Open Championship
2014 RUNNING ORDER

SERIES

LAND					WATER
1	2	3	4	5	

43
FC AFC Bridgewater’s Minnesota “T”
SR257043/01
Female
3/21/05
Sota

Sire:
Dam:
Breeder:
Owner:
Handler:

Brackenbuster Chopper
AFC Sand Creek Zydecoe Zoe
Bruce Stewart
Tracie Wilson & Jayne Reinhart
Dan Murray

44
Hollydrive Eboue
SR724906/01
Male
4/16/09
Max

Sire:
Dam:
Breeder:
Owner:
Handler:

Helmsway Hawk of Witchwillows
Poppet Rocket
Michael Walsh
Michael Wintersteen
Mark Hairfield

45
Sunrise Ranger Boardway
SR682255/07
Male
6/1/11
Ranger

Sire:
Dam:
Breeder:
Owner:
Handler:

FC Sunrise Z Man
NFC FC Sunrise Seneca Scout
David L. Morse
David Morse & Gary Wilson
Gary or Cindy Wilson

46
FC Warrener’s Tui
SR713943/03
Female
1/18/12
Tui

Sire:
Dam:
Breeder:
Owner:
Handler:

Rosebay Sam
Cumbergrove Salcot Breeze
Stephen D. Reynolds
Vicky Thomas
Paul McGagh

47
Dawson Lee Faithful
SR815953/01
Male
4/8/11
Sam

Sire:
Dam:
Breeder:
Owner:
Handler:

BeggARBUSH Taff of Pantfarm
Woodstorm Avril
Mr. S.T. Dixon
Jeffrey W. Miller
Jeff Miller

48
FC Col. Rayco's Shea
SR187947/08
Male
6/27/04
Shea

Sire:
Dam:
Breeder:
Owner:
Handler:

FC Smut
Pride N'Joy's Better 'N Better
Col. Ray Costabile
Col. Ray Costabile
Jeff Brooks

Springer Spaniel National Open Championship 2014 RUNNING ORDER

SERIES

49 AFC Rockey's King **King**
SR622263/09 Male 5/7/10
Sire: Rockey's Crosswind Duke
Dam: Lehi's Rampage
Breeder: Jerry Larson
Owner: John R. Paul
Handler: Gary Riddle

50	Paragon's Cairnbrae Fionan Bhan	Blanco
SR692174/04	Male	8/13/11
Sire:	FC AFC Wise River's Put Me In Coach	
Dam:	FC AFC Paragon's Addiwhan Siubhan MH	
Breeder:	Gary & Mhari Peschel	
Owner:	Gary & Mhari Peschel	
Handler:	Lynn Miller	

51	AFC Lower Creek Dallas SH	Dallas
SR509140/02	Male	5/26/08
Sire:	FC AFC Tawnyhill Bounty	
Dam:	AFC Lower Creek Bette MH	
Breeder:	Constance L. Kieckhefer	
Owner:	Connie Kieckhefer	
Handler:	Connie Kieckhefer	

52	AFC Whisky Rivers Itchy Trigger Finger	Trigger
SR588797/12	Male	9/20/09
Sire:	FC Expressway's My Buddy Luke	
Dam:	FC AFC Whisky Rivers Brandy	
Breeder:	Todd Stelzer	
Owner:	Todd Stelzer	
Handler:	Todd Stelzer	

53	AFC Expressway's Sabre SH	Sabre
SR541315/08	Male	1/15/08
Sire:	Wise River Got Wood	
Dam:	Botin Candy	
Breeder:	William Willett	
Owner:	Gary & Mhari Peschel	
Handler:	Gary Peschel	

54	Maddison of Hearthrock	Maddie
SR701847/06	Female	9/6/11
Sire:	FC AFC Sagemoors Silver Bullit	
Dam:	FC AFC Hearthrock Makers Mark	
Breeder:	Richard Krueger	
Owner:	Richard Krueger	
Handler:	Jim Keller	

[illegible]

Springer Spaniel
National Open Championship
2014 RUNNING ORDER

SERIES

LAND					WATER
1	2	3	4	5	

55
Buccleuch Thistle
Thistle

SR599236/01
Female
8/6/09

Sire:
Buccleuch Drummer

Dam:
FTCH Annickview Anna

Breeder:
The Duke of Buccleuch KBE

Owner:
Alex Kerr

Handler:
Mark Hairfield

56
FC Warreners Long-Eared Owl
EZ

SR692155/04
Male
7/4/11

Sire:
FC CFC Clarburgh Eclipse of Ladecourt SH

Dam:
FC Rytex Relie

Breeder:
Vicky Thomas

Owner:
Kevin McGlin

Handler:
Jason Givens

57
FC Dawn's Isabella
Bella

SR435668/04
Female
6/24/07

Sire:
Shiloh's Chief Hellfire

Dam:
Boone's Mystique Gryphon Dawn

Breeder:
James Boone

Owner:
Donald Moore

Handler:
Ralph Botti

58
FC CFC Salmys August Singleshot
Swift

SR541906/02
Female
8/10/08

Sire:
FC Sandy Hill's Beau Geste

Dam:
FC CFC Fawnhaven Misty of Salmys

Breeder:
Michael Wallace

Owner:
Barney Custer

Handler:
Mike Wallace

59
FC Macon Creek Tucker
Tucker

SR635060/03
Male
7/29/10

Sire:
FC Sir Gustopher Geezer

Dam:
FC Oahe One in a Million

Breeder:
Dan Murray

Owner:
Richard Croll

Handler:
Dan Murray

60
Buccleuch Elam
Doc

SR699095/01
Male
5/10/11

Sire:
Beggarbush Taff of Pantfarm

Dam:
Buccleuch Jazz

Breeder:
Duke of Buccleuch

Owner:
Michael Wintersteen

Handler:
Paul McGagh

Springer Spaniel

National Open Championship

2014 RUNNING ORDER

National Open Championship 2014 RUNNING ORDER			SERIES					WATER
			LAND					
			1	2	3	4	5	
61	FC Upland Meadows Cute as a Button	Button						
	SR590002/02	Female 9/25/09						
	Sire:	Bridgewater's Apple Jack						
	Dam:	Upland Meadows Sydney						
	Breeder:	Brad Sunderland						
	Owner:	Bill Boeckman						
	Handler:	Bill Boeckman						
62	FC CFC Sunrise Stella	Stella						
	SR622910/05	Female 5/10/10						
	Sire:	AFC Winding Creek Cool Hand Luke						
	Dam:	FC Sunrise Annie Belle						
	Breeder:	Gary Wilson & Joe Schweidop						
	Owner:	Kelly Brannen						
	Handler:	Gary or Cindy Wilson						
63	AFC Russ Smith's Lightning	Bruiser						
	SR696482/01	Male 6/12/11						
	Sire:	FC AFC Ivanhoe's Mr. Tuxedo						
	Dam:	Gidget of Westphal						
	Breeder:	Russell Smith III						
	Owner:	Russell Smith						
	Handler:	Russ Smith						
64	Hearthrocks Jumpin Jake	Jake						
	SR701847/08	Male 9/6/11						
	Sire:	FC AFC Sagemoors Bullit						
	Dam:	Hearthrock Makers Mark						
	Breeder:	Richard Krueger						
	Owner:	Terry Andrews						
	Handler:	Gary Breitbarth						
65	Kenxiam Hill Runner of Damrie	Buddy						
	SR823056/01	Male 7/1/11						
	Sire:	ETCH Buccleuch Pepper						
	Dam:	Skersmoor Sal						
	Breeder:	C. Williams						
	Owner:	Alex Kerr						
	Handler:	Mark Hairfield						
66	Hearthrock Rio Lobo	Rio						
	SR701847/06	Male 9/6/11						
	Sire:	FC AFC Sagemoors Silver Bullit						
	Dam:	FC AFC Hearthrock Makers Mark						
	Breeder:	Richard Krueger						
	Owner:	Richard Krueger						
	Handler:	Jim Keller						

Springer Spaniel

National Open Championship

2014 RUNNING ORDER

						SERIES					
						LAND					WATER
						1	2	3	4	5	
67	AFC Prince Padraig of Rockhaven				Paddy						
	SR693012/01	Male	8/3/11								
	Sire:	FC AFC CFC Woodstorm Snow Viper									
	Dam:	Rockhaven's Princess Sophiette									
	Breeder:	Elaine Vanderslice									
	Owner:	James O'Keefe & Elaine Vanderslice									
	Handler:	Jason Givens or Jim O'Keefe									
68	TP's Lil' Darlin' Daphne				Daphne						
	SR587512/01	Female	8/13/09								
	Sire:	FC AFC TJ's Shot									
	Dam:	AFC TP's Thoroughly Modern Millie									
	Breeder:	Paula & Tom Welsh									
	Owner:	Paula & Tom Welsh									
	Handler:	Dan Langhans									
69	Sagemoors Super Sport				Lamont						
	SR541296/04	Male	12/30/08								
	Sire:	Rosebay Crusader of Meriroyles									
	Dam:	Buccleuch Joy									
	Breeder:	Gary Marshall									
	Owner:	Daryl Roth									
	Handler:	Daryl Roth									
70	Lone Tree's Positraction Jeep				Jeep						
	SR681949/01	Male	2/21/11								
	Sire:	FC AFC Hearthrock Crown Royal									
	Dam:	Hacker's Starlet of Millstone									
	Breeder:	Keith Hacker									
	Owner:	Keith Hacker									
	Handler:	Keith Hacker									
71	Fionavar's Eve				Eve						
	SR783042/03	Female	3/1/12								
	Sire:	FC Sunrise Z Man									
	Dam:	Fionavar's Racer									
	Breeder:	Edmond Hassett									
	Owner:	Mark Zebley									
	Handler:	Mike Wallace									
72	Buccleuch Trinity				Ziva						
	SR599236/02	Female	8/6/09								
	Sire:	Buccleuch Drummer									
	Dam:	ENFC Annickview Anna									
	Breeder:	Duke of Buccleuch									
	Owner:	John Stowell									
	Handler:	Ralph Botti									

Springer Spaniel

National Open Championship

2014 RUNNING ORDER

						SERIES					
						LAND					WATER
						1	2	3	4	5	
73	Warrener's Snowy Owl				Hoots						
	SR692155/06	Male	7/4/11								
	Sire:	FC CFC Clarburch Eclipse of Ladecourt SH									
	Dam:	Rytex Relie									
	Breeder:	Vicky Thomas									
	Owner:	Dan Murray									
	Handler:	Dan Murray									
74	Warrener's Red Billed Grebe				RJ						
	SR568948/04	Male	6/22/09								
	Sire:	FC CFC Clarburch Eclipse of Ladecourt SH									
	Dam:	Rytex Relie									
	Breeder:	Vicky L. Thomas									
	Owner:	Joe Coady									
	Handler:	Paul McGagh									
75	FC AFC Paragon's Eustis E Wart MH				Mickey						
	SR221769/03	Male	11/28/04								
	Sire:	AFC Pyecross Elm MH									
	Dam:	Paragon Druids Arch Defender									
	Breeder:	Ray Donatucci									
	Owner:	Gary & Mhari Peschel									
	Handler:	Gary Peschel									
76	The Mad Dutchman of Wise River				Dutch						
	SR655679/06	Male	12/16/10								
	Sire:	FC Wise Rivers Put Me In Coach									
	Dam:	FC AFC Grouse Moor Thatcher									
	Breeder:	John Knowles									
	Owner:	Bob & Cathy Iversen									
	Handler:	Mark Hairfield									
77	Buddy Brison of Rock River MH				Buddy						
	SR507735/03	Male	6/1/08								
	Sire:	FC Nortrans Northern Shooter									
	Dam:	FC Rock Rivers Delight MH									
	Breeder:	Jeffrey A Schwartz									
	Owner:	Gerald Persick									
	Handler:	Jeff Schwartz									
78	Sunrise Rise at Ivanhoe				Rise						
	SR682255/04	Male	6/1/11								
	Sire:	FC CFC Sunrise Z Man									
	Dam:	NFC FC Sunrise Seneca Scout									
	Breeder:	Dave & Sue Morse									
	Owner:	David Morse & Gary Wilson									
	Handler:	Gary or Cindy Wilson									

Springer Spaniel

National Open Championship

2014 RUNNING ORDER

						SERIES					
						LAND					WATER
						1	2	3	4	5	
79	AFC Pinecrofts Princess Peyton				Peyton						
	SR606287/03	Female	8/3/09								
	Sire:	FC O'Gallahers Taylor									
	Dam:	FC AFC Expressway's Princess Polly									
	Breeder:	Gregory Wharton									
	Owner:	Connor Wharton									
	Handler:	Jim Keller									
80	Lighthouse Eight of Spades				Eight						
	SR731949/08	Male	3/26/12								
	Sire:	FC Dansmirths Tomahawk									
	Dam:	Lighthouse Changes Made									
	Breeder:	Jason Givens									
	Owner:	Gunther & Barb Boettcher									
	Handler:	Jason Givens									
81	FC Cooper Hawk Talon				Cooper						
	SR438998/03	Male	6/27/07								
	Sire:	FC Blackrivers Gage									
	Dam:	Old Vermillion's Little El									
	Breeder:	Burton A. Schweiger									
	Owner:	David Jones									
	Handler:	David Jones									
82	FC AFC Paragon Ceilidgh's Heyebrows MH				Brows						
	SR249238/04	Male	4/12/05								
	Sire:	FC The Mad Mav of Wise River									
	Dam:	Druid's Paragon Ceilidgh MH									
	Breeder:	Gary & Mhari Peschel									
	Owner:	Gary & Mhari Peschel									
	Handler:	Mhari Peschel									
83	AFC Sunrise Zach of Farview				Zach						
	SR680055/05	Male	6/1/11								
	Sire:	FC Sunrise Z Man									
	Dam:	NFC FC Sunrise Seneca Scout									
	Breeder:	David L. Morse									
	Owner:	Skip Smith & Kathy Sleavin									
	Handler:	Gary Breitbarth									
84	FC Paragon's Raigain Macaoidh MH				Raigain						
	SR374596/01	Male	8/20/06								
	Sire:	AFC Pyecross Elm MH									
	Dam:	AFC Triple Ridges Additude MH									
	Breeder:	Gary & Mhari Peschel									
	Owner:	Jim Meehl									
	Handler:	Bill Boeckman									

Springer Spaniel
National Open Championship
2014 RUNNING ORDER

SERIES

LAND					WATER
1	2	3	4	5	

85
AFC Ashcroft's Turquoise

Turk

SR568629/01
Male
5/14/09

Sire:
Ashcroft's Try It One More Time

Dam:
Ashcrofts Sapphire

Breeder:
Mark & Linda Tholen

Owner:
Delmar Ferris

Handler:
Lynn Miller

86
Dunnegan's Zipper

Zip

SR644696/01
Male
8/2/10

Sire:
AFC Buccleuch Dusty of Ardyle

Dam:
AFC Edwardiana Happy MH

Breeder:
David & Missy Sanford

Owner:
David & Missy Sanford

Handler:
Mark Hairfield

87
Salmy's Traditional Freedom

Pete

SR719055/05
Male
8/29/11

Sire:
FC Sunrise First Freedom

Dam:
Sprightly Sassafrass

Breeder:
Nathaniel P. Munson

Owner:
Paul Johannes

Handler:
Mike Wallace

88
FC Warrener's Pacific Golden Plover

Violet

SR461847/09
Female
6/25/07

Sire:
FC CFC Clarburch Eclipse of Ladecourt SH

Dam:
Rytex Relie

Breeder:
Vicky Thomas

Owner:
Vicky Thomas

Handler:
Paul McGagh

89
Chance's Little Rascal

Chip

SR625643/01
Male
6/1/10

Sire:
Maggie's Run Take-A-Chance MH

Dam:
Kate of Wise River's Mad Hatter MH

Breeder:
Bob Davis

Owner:
Bob Davis

Handler:
Dan Murray or Bob Davis

90
Ootto of Wild Flush

Otto

SR583742/06
Male
9/22/09

Sire:
AFC Solarjigs Whitey MH

Dam:
Spice of Wild Flush

Breeder:
Pamela Miller

Owner:
Pamela Miller

Handler:
Keith Hacker

Springer Spaniel
National Open Championship
2014 RUNNING ORDER

SERIES

LAND					WATER
1	2	3	4	5	

91
Hearthrock All In
Scratch

SR70184703
Male
9/6/11

Sire:
FC AFC Sagemoors Silver Bullit

Dam:
FC AFC Hearthrock's Makers Mark

Breeder:
Richard Krueger

Owner:
Sean Eastman

Handler:
Jim Keller

92
Triple Ridges Leather and Lace
Lacey

SR647092/01
Female
8/21/10

Sire:
FC Sunrise Zang

Dam:
FC Triple Ridges Fire Cracker

Breeder:
Ralph Botti

Owner:
Donald & Marsha Moore

Handler:
Ralph Botti

93
AFC Woodbine Lighthouse Wakuta MH
Kuta

SR435267/01
Male
7/17/07

Sire:
FC Lighthouse Samwise MH

Dam:
Woodbine Fast Track Jenny MH

Breeder:
Elsie L. MacDonald

Owner:
Elsie MacDonald

Handler:
Jason Givens or Bob MacDonald

94
FC Cedar Boughs Sniper
Sniper

SR467486/04
Male
11/28/07

Sire:
FC AFC Limesway Luke

Dam:
Alimatha Coral

Breeder:
William Willet

Owner:
Brent LeMaster

Handler:
Brent LeMaster

95
Sunrise Finnegan
Finnegan

SR682255/03
Male
6/1/11

Sire:
FC CFC Sunrise Z Man

Dam:
NFC FC Sunrise Seneca Scout

Breeder:
Dave & Sue Morse

Owner:
Douglas Krause

Handler:
Gary or Cindy Wilson

96
See TP's Five Spot Run
Five

SR17369/05
Male
2/13/12

Sire:
FC TP's Life's a Beach

Dam:
AFC TP's Thoroughly Modern Millie

Breeder:
Paula & Tom Welsh

Owner:
Paula & Tom Welsh

Handler:
Dan Langhans

2014 RUNNING ORDER

SERIES

97 Yoshino Ernie	Jasper
SR760641/01 Male 9/13/09	
Sire: IFC Skronedale Ronulus	
Dam: Clodahill Ali	
Breeder: S. Delaney	
Owner: Steve Davidson	
Handler: Mark Hairfield	
98 Raintree's High Seas	Tiller
SR690765/02 Male 7/29/11	
Sire: AFC Raintree Top Sail	
Dam: Cedar Bough Swift	
Breeder: Dean Reinke & Catherine Lewis	
Owner: Gunther & Barb Boettcher	
Handler: Barb Boettcher	
99 FC Galadriel Hopkins of Rock River MH	Gillie
SR416532/04 Female 4/1/07	
Sire: NFC FC AFC Eagle Brae's Good Sport	
Dam: FC Rock Rivers Faroaks Elissa	
Breeder: Jeffrey A Schwartz	
Owner: Jeff Schwartz	
Handler: Jeff Schwartz	
100 Salmy's Legend of Zorro	Zeta
SR739533/09 Female 7/8/12	
Sire: NFC Salmy's Master Piece	
Dam: Buccleuch Thistle	
Breeder: Alex Kerr	
Owner: Nancy Standish & Roxanne Fegley	
Handler: Mike Wallace	
101 FC Rosebay Delight	Lobby
SR602284/01 Female 6/10/06	
Sire: EFC Clarburgh Art	
Dam: Rytex Riffs	
Breeder: A. Ladyman	
Owner: Steve & Frances Bender	
Handler: Dick Vermazen	
102 FC AFC Harvest Hunters Indiana Jones	Indy
SR575026/06 Male 6/30/09	
Sire: NAFC F AFC Upcountry Lighthouse Amos	
Dam: Doorcreek Chance's Mini Me	
Breeder: Katie Renee Gorecki	
Owner: Ekaterina Brusko	
Handler: Gary Breitbarth	

[illegible]

Springer Spaniel

National Open Championship

2014 RUNNING ORDER

National Open Championship						SERIES					
2014 RUNNING ORDER						LAND					WATER
						1	2	3	4	5	
103 Hillbilly Prez						Prez					
SR497994/01 Male 4/19/08											
Sire: Suthron Glens Sparky											
Dam: Willow Brooks Sassy Sally											
Breeder: Lois Buerman											
Owner: Edward M. Zahler											
Handler: Dan Murray or Ed Zahler											
104 FC AFC CFC Windyplain's High Voltage						Sparky					
SR471097/01 Male 3/4/06											
Sire: FC AFC CFC Crosswinds Jake Bentley											
Dam: Windyplains Moneypenney											
Breeder: Rod Jack											
Owner: Robert Montler											
Handler: Jim Keller or Bob Montler											
105 FC Rockhaven's Ruby Slipper						Ruby					
SR516562/01 Female 7/10/08											
Sire: Sunrise Return of Yankee											
Dam: Windy Acres Little Lilly											
Breeder: Larry Hennessey											
Owner: James O'Keefe & Elaine Vanderslice											
Handler: Jason Givens or Jim O'Keefe											
106 FC AFC Springville Buckingham Milo						Milo					
SR564102/01 Male 6/20/07											
Sire: NFC Crosswinds Warpath											
Dam: Springville Outrun the Morn											
Breeder: Bonnie J. O'Grady											
Owner: Jon van Ingen											
Handler: Jon van Ingen											
107 FC AFC Strong's River Ranch Delta						Delta					
SR485896/01 Female 2/8/08											
Sire: Strongs River Ranch Bingo											
Dam: Strong's River Ranch Tessa											
Breeder: David J. Jones											
Owner: Amy Quinn-Schwartz											
Handler: David Jones											
108 AFC Kantagrees Master of Lightning						Zeus					
SR655679/05 Male 12/16/10											
Sire: FC Wise Rivers Put me In Coach											
Dam: FC AFC Grouse Moor's Thatcher											
Breeder: John Knowles											
Owner: Kent Rudolph											
Handler: Mark Hairfield or Kent Rudolph											

Springer Spaniel
National Open Championship
2014 RUNNING ORDER

SERIES

LAND					WATER
1	2	3	4	5	

109 Sunrise Zed
SR682255/07 Male 6/1/11
Sire: FC CFC Sunrise Z Man
Dam: NFC FC Sunrise Seneca Scout
Breeder: Dave & Sue Morse
Owner: Cindy Goode-Wilson
Handler: Gary or Cindy Wilson

Zed

110 Lone Tree's Rough and Ready Rick
SR683809/05 Male 6/28/11
Sire: FC AFC Schnicklefritz Schnapps
Dam: FC AFC Shannon's Momi
Breeder: Skip & Renee Shannon
Owner: Keith Hacker
Handler: Keith Hacker

Rick

111 FC AFC Chelsams Charlie Brown
SR251604/04 Male 3/7/05
Sire: FC CFC Robinsmoor Frolic
Dam: Fannie May Chelsea
Breeder: Rick & Carol Shively
Owner: Rick Shively
Handler: Rick Shively

Beast

112 Uplands Half Stick
SR698606/01 Male 9/14/11
Sire: FC Uplands TNT
Dam: Camp's Northern Lights
Breeder: Ray Wunderlich
Owner: Ray Wunderlich
Handler: Ray Wunderlich

Timmy

113 Harvest Moon's Rey
SR624549/01 Male 12/18/09
Sire: Bridgewater's Apple Jack
Dam: AFC Harvest Moon's Long Mayu Run
Breeder: Kevin & Stacey Dresow
Owner: David Maples
Handler: Bill Boeckman

Rey

114 Gambo's Gunner
SR617245/04 Male 4/11/10
Sire: FC AFC Schnicklefritz Schnapps
Dam: FC AFC Shannon's Momi
Breeder: Skip & Renee Shannon
Owner: Mark & Terry Gambardella
Handler: Mark Gambardella

Gunner

Springer Spaniel National Open Championship 2014 RUNNING ORDER

SERIES

115 FC AFC CFC Expressway's Retrievin Fool Treva

SR526350/01 Female 8/31/06
Sire: Cowarncourt Catalyst
Dam: Coldwater's Aggie
Breeder: Marty Knibbs
Owner: Bob Montler
Handler: Jim Keller or Bob Montler

[illegible]116 Salmy's Beargarden Badger Badger

SR677795/05 Male 3/28/11
Sire: NFC FC CFC Salmey's Masterpiece
Dam: FC Expressway's Fergie of Samuel B
Breeder: James Cowan
Owner: Stephen Wegener
Handler: Mike Wallace

117 FC AFC Courtman's Inferno Dante

SR261135/01	Male	8/7/04
Sire:	AmarylIs Aden	
Dam:	Coldwater's Air Force	
Breeder:	Wallace Stewart	
Owner:	Jesse T. Sekey	
Handler:	Jesse Sekey	

118 FC AFC Heathrock's Makers Mark Marquee

SR268843/04 Female 6/10/05
Sire: CNFC Rolling Oaks Sunday Bud
Dam: FC AFC Hearthrock Blaze
Breeder: Richard A. Krueger
Owner: Richard A. Krueger
Handler: Dick Krueger

119 Lighthouse Sparkling Izze Izze

SR718847/10 Female 12/29/11
Sire: AFC Woodbine Lighthouse Wakuta MH
Dam: Lighthouse N Rose Lane's Orca SH
Breeder: Jason Givens
Owner: Scot Barton
Handler: Jason Givens

120 Clipper's Pursuit of Horsecreek Percy

SR628570/01 Male 6/1/10
Sire: NAFC FC AFC Beggarbush Clipper
Dam: HCK Ivy's Joyous Chaser
Breeder: Mark Nix
Owner: Mark Nix
Handler: Mark Hairfield or Mark Nix

2014 RUNNING ORDER

SERIES

2121	Pheasant Feathers Raining Down	Rainy
SR741809/04	Female	5/17/12
Sire:	NAFC FC AFC Pheasant Feathers Black Powder	
Dam:	AFC Pheasant Feathers Black Onyx	
Breeder:	Jane A. Haworth	
Owner:	John R. Dudash	
Handler:	Brent LeMaster	

122 FC AFC Sunrise Skagit of Farview	Skagit
SR488689/09 Female 3/28/08	
Sire: AFC Winding Creek Cool Hand Luke	
Dam: Sunrise Erika	
Breeder: Gary Wilson	
Owner: Skip Smith & Kathy Sleavin	
Handler: & Gary Breitbarth	

123 Treba's M&M Swirl	Swirl
SR736676/01 Female 6/22/12	
Sire: Treba's Little Mae	
Dam: Treva's Mischevious Mandy MH	
Breeder: Eric & Mary Treba	
Owner: Mary Treba	
Handler: Jeff Schwartz	

124 AFC Raintree Swift Sails	Cutter
SR690765/14	Male 7/29/11
Sire:	AFC Raintree Top Sail
Dam:	Cedar Bough's Swift
Breeder:	Catherine Lewis & Dean Reinke
Owner:	Catherine Lewis & Dean Reinke
Handler:	Dean Reinke

125 FC CFC Sunrise Dance of the Spirits JH	Spirit
SR682255/06 Male 6/1/11	
Sire: FC CFC Sunrise Z Man	
Dam: NFC FC Sunrise Seneca Scout	
Breeder: Gary A Wilson	
Owner: Ted Lagala	
Handler: Gary Wilson or Ted Lagala	

126 FC Rosebay Fern	Fern
SR699774/01	Female 4/12/08
Sire:	Rytex Ragamuffin of Deepfleet
Dam:	Rosebay Nectar
Breeder:	A. Ladyman
Owner:	Steve & Frances Bender
Handler:	Richard Vermazen

[illegible]

Springer Spaniel National Open Championship 2014 RUNNING ORDER

SERIES

127 Z & Z's Skydancer of Fallen Wings	Skittles
SR646127/04	Female 10/6/10
Sire:	AFC Cadiz Country Tanner
Dam:	FC AFC CFC Fallen Wings Z & Z's Ringer, MH
Breeder:	Peter Zuleger
Owner:	Michael Nolan
Handler:	Jim Keller or Mike Nolan

128 Parkhouse Phantom	Rook
SR787015/01	Male 4/9/10
Sire:	Parkhouse Bravehearts Chance
Dam:	Windyplains Aledwen
Breeder:	Nigel Murray
Owner:	Rod Jack
Handler:	Tom Ness

129 Strong's River Ranch Kate	Kate
SR700107/02 Female 8/30/11	
Sire: FC Cooper Hawks Talon	
Dam: Kidnais Clover	
Breeder: David J. Jones	
Owner: Lee Swearingen	
Handler: David Jones	

130 Rockhaven's Lady Caera	Caera
SR650583/01	Female 10/16/10
Sire:	FC Lighthouse on the Lam
Dam:	Rockhaven's Princess Maggie
Breeder:	James O'Keefe
Owner:	James O'Keefe & Elaine Vanderslice
Handler:	Jason Givens or Jim O'Keefe

131 NAFC FC AFC Braveheart's Repeat the Streak MH Pete
 SR504745/01 Male 5/28/08
 Sire: FC Drumbeat's Streakin Zeke MH
 Dam: Drumbeat Diamond Marquise
 Breeder: Justina Severni & Diane Zablit
 Owner: April & Mike Leonetti
 Handler: Mike Leonetti

132 Upland Meadow's Isabella	Bella
SN643983/08 Female 8/25/10	
Sire: Bridgewater's Apple Jack	
Dam: Upland Lighthouse MH	
Breeder: Brad Sunderland	
Owner: Chris Wilkinson	
Handler: Bill Boeckman	

[illegible]

Springer Spaniel National Open Championship 2014 RUNNING ORDER

SERIES

133 FC Sunup Dreamcatcher Tatonka SH	Tonka
SR558776/01	Male 4/18/09
Sire:	NFC FC AFC CFC Crosswinds Warpath
Dam:	Sunup Maggie Dawn MH
Breeder:	Daniel & Karol Kosewski
Owner:	Daniel Kosewski
Handler:	Jim Keller or Mike Nolan

134 Clodahill Harry	Butler
SR764000/01	Male 6/14/08
Sire:	Edwardiana Beckmannia
Dam:	Clodahill Ali
Breeder:	Patrick Brennan
Owner:	Thomas & Jeanne Nabity
Handler:	Mark Hairfield

135 FC Pondview's Secret Agent	JB
SR607271/04	Male 2/1/10
Sire:	Bodie of Flintshire SH
Dam:	Scataway Patchwork Girl
Breeder:	Jennifer & John Hafner
Owner:	Dan Lussen & Elisabeth Straus
Handler:	Dan Lussen

136 FC Mulligan Too	Clancy
SR580107/01	Male 8/13/09
Sire:	FC AFC CFC Lucifer's Saint Louis Blues
Dam:	Sel De Terre's Moon River Kestrel
Breeder:	Krisla Selvaggio
Owner:	M Cameron Barrow
Handler:	Gary Wilson

137 Goshens Lighthouse Jadeite	Jade
SR768404/01	Female 2/17/13
Sire:	FC Lighthouse Finn MH
Dam:	FC AFC Sky Diamond
Breeder:	Kim Hansen
Owner:	Mary Stibbe
Handler:	Todd Stelzer

138 Garrisonclullin Amy	Amy
SR823057/01	Female 6/20/12
Sire:	Churchview Chunnel
Dam:	Clio of Levally
Breeder:	S. Gainley
Owner:	Jack Waggoner
Handler:	Mark Hairfield

[illegible]

NATIONAL HIGH POINT DOGS

1955 FC Shooter's Expeditus	Owner: Donald Shooter; Handler: O.H. Kale
1956 FC Ludlovian Scamp of Greenfair	Owner: Joe Quirk
1957 FC Ludlovian Scamp of Greenfair	Owner: Joe Quirk; Handler: Larry MacQueen
1958 FC Carswell Contessa	Owner: Armour Kennels; Handler: Steve Studnicki
1959 FC Carswell Contessa	Owner: Armour Kennels; Handler: Steve Studnicki
1960	no Listing
1961 FC Riples of Gunnerhaven	Owner: Mrs. Jean Hutcheson; Handler: Luke Medlin
1962 FC Kansan	Owner: R.E. French; Handler: PL. Scales
1963 FC Kansan	Owner: R.E. French; Handler: PL. Scales
1964 FC Dondea's Fanny	Owner: William & Patricia Lane; Handler: ClarenceWingate
1965 FC Juliet Robie	Owner: Carl Shattuck; Handler: Julius Farkas
1966 FC Sir Cricket	Owner/Handler: Harold Jones
1967 FC Jonkit Joel	Owner: William & Patricia Lane; Handler: Larry MacQueen
1968 FC Jonkit Joel	Owner: William & Patricia Lane; Handler: Clarence Wingate
1969 FC Jonkit Joel	Owner: William & Patricia Lane; Handler: Clarence Wingate
1970 NAFC/FC Misty Muffet	Owners: Dr. C.A. & Janet Christensen; Handler:J. Christensen
1971 FC Brackenbriar Boomerang	Owner: John T. Pirie, Jr.; Handler: David G.Lorenz
1972 FC Easters Martini	Owners: E.F. & J.M. Hanks; Handler: Donald B. Brunn
FC Layerbrook Jet	Owner: J.D. Ables; Handler: Larry MacQueen
1973 FC/AFC Sunray of Chrishall	Owners/Handler: Dr. Warren Wunderlich
1974 NFC/FC/AFC Sunray of Chrishall	Owners/Handler: Dr. Warren Wunderlich
1975 FC Rialto's Dutchman's Dottie	Owner/Handler: Richard Vermazen
1976 FC Far Ridge Riochet	Owner: Katherine Aldridge; Handler: Donald B. Brunn
1977 FC Slattery of Saighton	Owner: John M. Olin; Handler: Daniel Langhans
1978 FC Dewfield Flicker of Brickcourse	Owner: James A. Shoaft; Handler: Daniel Langhans
1979 FC Findaway's Luck of Bunsget	Owner: Mr. & Mrs. T.H. Vail; Handler: David Lorenz
1980 FC Chrishall Rover	Owner: E.W. Wunderlich; Handler: Daniel Langhans
1981 FC Kilo of Culloden	Owner: John Nelson-Hawkins; Handler: Daniel Langhans
1982 FC Findaway's Bon Chance	Owner: Mr. & Mrs. T.H. Vail; Handler: David Lorenz
1983 FC Braw Bairn of Suthron Glen	Owner: William McDermott; Handler: David Lorenz
1984 FC Fetchfeather's Valiant	Owner: Mrs. Sylvia Lane; Handler: Richard Vermazen
1985 FC/AFC Freckles Flash of Scud	Owner: Carl & Marian Smith; Handler: Dean C. Brunn
1986 FC/CFC Strong Seamus	Owner: L.S. O'Connor; Handler: David Jones

NATIONAL HIGH POINT DOGS

1987 FC Samson of Saughton	Owner: James Shaoff; Handler: Dick Vermazen
1988 FC/CFC Grouse Wing Britches	Owner: George Hickox, Handler: Dean Brunn
1989 FC/AFC/CFC Kaymac's Kiltie	Owner/Handler: John Eadie
1990 FC/AFC/CFC Windmillwood Storm	Owner: A.E. MacMillan; Handler: Terry Pellow
1991 FC/AFC Brickscluse Matchwood	Owner: Mike Parks; Handler: Mark Hairfield
1992 FC Windbourne's Classic Design	Owner: Lea Ames; Handler: Ben Martin
1993 FC/AFC Northwood's Thunder Onyx	Owner/Handler: Pete Anderson
1994 FC/AFC Salmly's Zorro	Owner/Handler: Mike Wallace
1995 FC/AFC Salmly's Zorro	Owner/Handler: Mike Wallace
1996 Denalisunflos Smokey	Owner: R.E. French; Handler: Gary Wilson
1997 CFC Parker Sir Roberts	Owner: Doug Roberts; Handler: Dan Langhans
Denalisunflos Tailer	Owner: R.E. French; Handler: Jim DeVoll
1998 FC Radar's Rooster Raiser	Owner: Vern Evans; Handler: Ken Willis
1999 FC/AFC/CFC Parker Sir Roberts	Owner: Doug & Malinda Roberts; Handler: Dan Langhans
2000 FC/AFC/CFC Skaar's Whitlock's Warlock	Owner/Handler: John Wright
2001 FC Denalisunflo's Teaser	Owner: R.E. French; Handler: Tim DeGroff
2002 FC The Mad Mav of Wise River	Owner: Bob & Cathy Iversen; Handler: Mark Hairfield
2003 FC AFC Hearthrock Blaze	Owner: Richard Krueger; Handler: Richard Kreuger & Gary Breitbarth
2004 Skaar's Jumpin Jasper	Owner: Doreen & Tom Briggs; Handler: Marty Knibbs
2005 FC/AFC/CFC Crosswind's Jake Bentley	Owner: Paul Hanscom; Handler: Marty Knibbs
2006 FC Clarburgh Eclipse of Ladecourt	Owner: Vicki Thomas; Handler: Paul McGagh
2007 FC AFC Cedar Boughs Slipshot	Owner: William Willett; Handler: Marty Knibbs
2008 FC Sunrise First Freedom	Owner: Kyle Wintersteen; Handler: Mike Wallace
2009 FC Oahe One in a Million	Owner/Handler: Dan Murray
2010 Sunrise Seneca Scout	Owner: David L. Morse; Handler: Gary Wilson
2011 FC Salmly's Shamrock Mist	Owner: Mike Knudson; Handler: Mike Wallace
2012 FC Salmly's Shamrock Mist	Owner: Mike Knudson; Handler: Mike Wallace
2013 FC Sunrise Dance of Spirits	Owner: Ted Lagala; Handler: Gary Wilson

2014 YEAR TO DATE OPEN POINTS

Title/ Dog	Owner	1st	2nd	3rd	4th	Total
NAFC FC AFC CNAFC CFC CAFC Flushingwing Annie	Fred J Musone	2	6			28
FC CFC Salmys Shamrock Mist	Mike Knudson	1	4	2	4	25
FC AFC CFC Frostfields Tommy	Michael F. Nolan	3	1		4	22
Buccleuch Domina	John Stowell	3	1	1	1	21
Brookwoods Nash	Julie Hogan	3		1		17
FC Col. Rayco's Shea	Col. Ray Costabile Ret	3			1	16
FC Buccleuch Trinity	John Stowell	1	1	3	1	15
FC Brookwood Carry on Harry, JH	Jeff Brooks	2	1		1	14
FC CFC Sunrise Dance of the Spirits	Ted Lagala	2	1		1	14
Grouse Moor Hazel	Leaman Ames	1	3			14
AFC Sunrise Zach of Farview	Kathy Sleavin & Skip Smith	1	2	1	1	14
FC CFC Sunrise Stella	Kelly Brannen	1	2	1		13
FC AFC Strong's River Ranch Delta	Amy Quinn Schwartz	1	2		1	12
AFC Pheasant Feathers Lock N' Load	Janie Haworth	1	1	2		12
AFC Whisky Rivers BB	Todd Stelzer	2			1	11
FC AFC Apple Creeks Miss Liberty	John & Merry Hall	1	2			11
Hearthrock All In	Sean Eastman	1	2			11
FC AFC Sagemoors Silver Bullit	Daryl Roth	1	2			11
Strong's River Ranch Kate	Lee Swearingen		3		2	11
FC AFC Grouse Moor Tina	John Knowles	2				10
FC Paragon's Raigan MacAoidh MH	Jim Meehl	2				10
Salmys August Singleshot	Barney Custer	2				10
FC AFC Sky Diamond	Kim Hansen	2				10
NFC FC Sunrise Seneca Scout	David Morse	2				10
Warrener's Long Eared Owl	Kevin McGlin	2				10
Warrener's Tui	Vicky L Thomas	2				10
AFC Ashcroft's Turquoise	Del Ferris	1	1	1		10
AFC Blue River's Fast Track	Ken & Melissa Hanson	1	1	1		10
Lone Tree's Rough and Ready Rick	Keith Hacker	1	1	1		10
Southaven's Calendar Girl	Dr Thomas & Jeanne Nabity	1	1	1		10
Clodahill Harry	Dr Thomas & Jeanne Nabity	1		2	1	10
Raymond's Rock River Rumble	Dan Long	1		2	1	10
NFC FC Nel's Champagne Lady	James A. Nelson	1				10
NAFC FC AFC Dinah Of Westphal	Russell Smith		3			9

2014 YEAR TO DATE OPEN POINTS

Title/ Dog	Owner	1st	2nd	3rd	4th	Total
FC AFC Springville Buckingham Milo	Jon Van Ingen		2			9
FC Boone's Mystique Shilo's Elliot	Ralph Botti	1	1			8
Checker II	Ben Martin	1	1			8
FC AFC Harvest Hunters Indiana Jones	Ekaterina Brusko	1	1			8
See TP's Five Spot Run	Paula & Tom Welsh	1	1			8
FC AFC Shimmering Skies Over Cattail JH	Deb Olszewski	1	1			8
Wapiti's Parker Invincible Doublegun	Art Schueneman	1	1			8
FC AFC Wise River's Put Me In Coach	Bob & Cathy Iversen	1	1			8
Salmy's Legend of Zorro	Roxanne Fegley & Nancy Standish	1		1	1	8
FC AFC Z&Z's Stitch MH	Pete Zuleger	1		1	1	8
Upland Meadow's Isabella	Chris Wilkinson		2		2	8
FC Cj's West Wings Jamboree	Robert & Gale Child	1		1		7
Dawsonlee Faithful	Jeffrey W Miller	1		1		7
Lighthouse Swinging Ash	Jay Parolini	1		1		7
Paragons Araidh Cridheachan	Kirby & Anne Shineman	1		1		7
Parkhouse Phantom	Rod Jack	1		1		7
Salmy's Traditional Freedom	Paul Johannes	1		1		7
NAFC AFC CFC Stonington's Expressway Marshal	Spencer Wharton	1		1		7
FC AFC Sunrise Skagit Of Farview	Kathy Sleavin & Skip Smith	1		1		7
FC Wise River's Bolt Action	Bob & Cathy Iversen	1			2	7
Triple Ridges Leather and Lace	Donald & Marsha Moore	1			1	7
Sunrise At Ivanhoe	Gary Wilson & David Morse		2		1	7
Z&Z's Rocky's Quake	Gary Riddle		2		1	7
FC Dawn's Isabella	Donald & Marsha Moore		1	2		7
FC AFC CFC Rosebay Clover	Vicky L Thomas		1	2		7
NAFC FC AFC Braveheart's Repeat The Streak	April & Michael Leonetti		1	1	2	7
FC AFC Bridgewater's Minnesota "T"	Jayne Reinhart & Tracie Wilson	1			1	6
Clippers Pursuit of Horsecreek	Mark Nix	1			1	6
FC AFC Courtman's Inferno	Jesse Sekey	1			1	6
FC Macon Creek Tucker	Dick Croll	1			1	6
FC Meadow Ranch Forever	Robert Beauchamp	1			1	6
Otto of Wild Flush	Pamela & Larry Miller	1			1	6
FC CFC Raintree's Sugar Britches of Salmy	Ben Cowan	1			1	6
AFC Whisky Rivers Itchy Trigger Finger	Todd Stelzer	1			1	6
AFC Hillbilly Prez	Edward M Zahler		2			6

2014 YEAR TO DATE OPEN POINTS

Title/ Dog	Owner	1st	2nd	3rd	4th	Total
FC Upland Briars Mistletoe	Joe Stallman		2			6
FC AFC Charley of Westphal	Russell Smith		1	1	1	6
AFC Crosswind's Spendy Venture	Robert & Shelley Bullard		1	1	1	6
AFC Doorcreek Indy's Dream	Lloyd & Bobbie Jacobs		1	1	1	6
Raintree High Seas	Gunther & Barbara Boettcher		1	1	1	6
FC Cooper's Hawk Talon	David Jones			3		6
AFC Raintree Swift Sails	Dean A Reinke & Catherine L Lewis			3		6
Lower Creek Bailey	Leaman Ames			2	2	6
FC AFC BCR's Back In The Saddle	Robert Clayton	1				5
FC AFC CNFC BlackRiver's Tanner	Jeffrey W Miller	1				5
Buccleuch Elam	Michael D Wintersteen	1				5
Gambo's Gunner	Mark & Terry Gambardella	1				5
Garrisoncullin Amy	Jack Waggoner	1				5
Harvest Moon's Rey	David Maples	1				5
AFC Kantagree's Master of Lightning	Kent Rudolph	1				5
Kenxiam Hill Runner of Damrie	Alex Kerr	1				5
AFC Lower Creek Dallas SH	Connie Kieckhefer	1				5
AFC Melchris Whistlestop	Rick & Cindy Schneider	1				5
Mocha of Millstone	Daryl Roth	1				5
FC AFC Mountain View's Baron Brayden	Suzanne Smith	1				5
FC AFC Paragon Ceilidgh's Heyebrows	Gary & Mhari Peschcel	1				5
FC Paragon's Balmoral Bebhimm	Gary & Mhari Peschcel	1				5
Pheasant Feathers Heiress	John Bruggeman	1				5
Pheasants Feathers Raining Down	John Dudash	1				5
AFC Pinerofts Princess Peyton	Connor Wharton	1				5
AFC Prince Padraig of Rockhaven	Elaine Vanderslice & James M O'Ke	1				5
FC Rockhaven's Ruby Slipper	James M O'Keefe & Elaine Vandersl	1				5
Sagemoor's Super Sport	Daryl Roth	1				5
AFC Sonier's Christmas Light	Christopher & Brian Sonier	1				5
Southwell Shortboard	John Wright	1				5
CFC SouthSwell Stoke	John Wright	1				5
Spring Meadows Tara of Mountain View	Chris Jensen	1				5
Warrener's Pied-Billed Grebe	Joseph Coady	1				5
FC AFC CFC Windyplains High Voltage	Robert W Montler	1				5
AFC Harvest Moon's Sizzlin Bacon MH	Dean & Lori Koehler		1	1		5

2014 YEAR TO DATE OPEN POINTS

Title/ Dog	Owner	1st	2nd	3rd	4th	Total
Maddison of Hearthrock	Richard A Krueger		1	1		5
MPDQ Royal Baron	Bruce Meredith		1	1		5
Pine Shadows SW Turner	Bob Schulke		1	1		5
AFC Woodbine Lighthouse Wakuta MH	Bob MacDonald		1	1		5
Cedar Boughs Sniper	Brent LeMaster			2	1	5
FC AFC CFC Expressway's Retrievin' Fool	Robert W Montler			2	1	5
FC AFC Paragon's Eustis E Wart MH	Gary & Mhari Peschcel			2	1	5
FC Pride N Joy's Stealing Home	Janet Kolakoski & Julie Hogan			2	1	5
Rockey's King	John R Paul			2	1	5
Buccleuch Thistle	Alex Kerr		1		1	4
AFC Doorcreek's Midnight Thunder	Darrell Kurszewski		1		1	4
Fionavar's Eve	Mark Zebley		1		1	4
Hearthrock's Jumpin Jake	Terry Andrews		1		1	4
FC Lighthouse Finn MH	Sue Myers & Bob Biederman		1		1	4
FC Lighthouse Learning To Fly	Brian Kernaghan		1		1	4
FC Rosebay Fern	Steven & Frances Bender		1		1	4
FC TP's Lil' Darlin' Daphne	Paula & Tom Welsh		1		1	4
Whitechapel's Jack the Ripper	David Sadler		1		1	4
Hearthrocks Rio Lobo	Richard A Krueger			2		4
Salmy's Beargarden Badger	Lisa Hovermale & Stephan Wegener			1	2	4
FC Warrener's Pacific Golden Plover	Vicky L Thomas			1		4
AFC Cadence of Hearthrock	Trent Bosse		1			3
Chance's Little Rascal	Bob Davis		1			3
FC AFC Chelsams Charlie Brown	Rick & Carol Shively		1			3
Crosswinds Ruff Ranger	John Miettunen		1			3
Dunnegan's Zipper SH	David & Missy Sanford		1			3
AFC Expressway's Sabre SH	Gary & Mhari Peschcel		1			3
Goshen Lighthouse Jadeite	Mary Church Stibbe		1			3
FC AFC Hearthrock Maker's Mark	Richard A Krueger		1			3
AFC Hearthrock's Repeater	Robert W Montler		1			3
Lighthouse Eight of Spades	Gunther & Barbara Boettcher		1			3
FC Little Jessie Girl	Ryan & Elaine David		1			3
Melchris Peacemaker	Jeff & Linda Budde		1			3
Paragon's Cairnbrae Fionan Bhan	Gary & Mhari Peschcel		1			3
FC Pondview II's Secret Agent	Daniel A Lussen & Elizabeth Straus		1			3

2014 YEAR TO DATE OPEN POINTS

Title/ Dog	Owner	1st	2nd	3rd	4th	Total
Shannon's Pistol Annie	Don Shannon		1			3
Sunrise Finnegan	Doug Krause		1			3
Sunrise Ranger Boardway	David Morse		1			3
Sunrise Zed	Cindy Goode Wilson		1			3
FC AFC TJ's Seventh Letter	Tom Motley		1			3
FC TP's Life's A Beach	Paula & Tom Welsh		1			3
Upland's Half Stick	Ray Wunderlich		1			3
Voe Geez Pheasant Finder	Jerry Lizalek		1			3
FC AFC Wise River's Atlas Shrugged	Bob & Cathy Iversen		1			3
AFC Clodahill Apollo	Dr Thomas & Jeanne Nabity			1	1	3
AFC D&J's Waptashi Seeker	Daryl & Janet Johnson			1	1	3
Goshen's Whiplash	Paul Hansen			1	1	3
Paragon's The Sun Also Rises	Gary & Mhari Peschcel			1	1	3
NFC FC AFC Salmy's Master Piece	Frank Wiseman			1	1	3
Shimmering Junior	George Akkouris			1	1	3
Sunup Dreamcatcher Tatonka	Daniel J Kosewski			1	1	3
Treba's M&M Swirl	Mary Treba			1	1	3
Absolute's Rough - N - Ready	Ray Basta			1		2
Buddy Brisun of Rock River	Gerald Persick			1		2
AFC Carousel's Lady of Spain	Mary & Hadley Ford			1		2
FC AFC Expressway's Cajun Lady	Bob & Cathy Iversen			1		2
AFC Fast Tracks Generator	Tim & Billie K. Edwards			1		2
Galadriel HopkinsOf Rock River MH	Jeff Schwartz			1		2
Geordie Lad	Peter and Kathleen Renwick			1		2
Holly Drive Eboue	Michael D Wintersteen			1		2
FC AFC Lady Neala Saviorfaire	JP Martin			1		2
Lighthouse Sparkling Izze	Scott Barton			1		2
Lone Tree's Positraction Jeep	Keith Hacker			1		2
AFC Mad Russian's Ziggy Stardust	Ekaterina Brusko			1		2
Manitoulin Chinook Winds	Bob Sansom			1		2
Moorland Moss of Sweetgale Valley	Dale Luther			1		2
FC CFC Mulligan Too	M Cameron Barrow			1		2
AFC Pinechris Fancy	A R Ginn			1		2
Pinecroft's Cyclone	Ray Jack			1		2
Rock Rivers Far Oaks Flushing Thunder MH	Scott & Debby Kuklinkski			1		2

2014 YEAR TO DATE OPEN POINTS

Title/ Dog	Owner	1st	2nd	3rd	4th	Total
Rockhaven's Lady Caera	James M O'Keefe & Elaine Vanderslice			1		2
FC Rosebay Delight	Steven & Frances Bender			1		2
AFC Russ Smith's Lightning	Russell Smith			1		2
FC AFC Salm's Whats His Name	Cathy Lewis			1		2
Springville Mrs. Charlotte	Ben Martin			1		2
Sunrise Montgomery Veevo Vivo Vum	Francis Coleman			1		2
Tara Dawn of Willowbrook	Jeff & Arlene Anderson			1		2
The Mad Dutchman of Wise River	Bob & Cathy Iversen			1		2
Triple Ridges Shimmering Stars Over Cattail	Deb Olszewski			1		2
FC Warrener's Jenny Wren	Vicky L Thomas			1		2
Warrener's Snowy Owl	Daniel & Jennifer Murray			1		2
AFC Whispering Pine's Magnitude MH	Gary & Mhari Peschcel			1		2
Yoshino Ernie	Steve Davidson			1		2
Pine Shadows PT Gromit	Ryan & Jennifer Lamberg				2	2
FC Upland Meadows Cute As A Button	Brad Sunderland				2	2
Z&Z's Sky Dancer of Fallen Wings	Michael F. Nolan				2	2
FC Brookwood's Full Choke	Gene Manning				1	1
Doorcreek RC Piper AE	Lloyd & Bobbie Jacobs				1	1
Dunnegan's High Cotton SH	David & Missy Sanford				1	1
Expressway's Kai	Walter Morris				1	1
Fieldma'am Fission	Joan Johnson				1	1
Flushingwing Great Big Sea	Clay Earl				1	1
FraMacs Kylie Ogal	Frank A. Mackinson III				1	1
G&D's Seth	Gary Breitbarth				1	1
Hamers Fast Tracks Trouble	George Hamm Jr				1	1
Harvest Moon's Deal or No Deal	Betty Boeckman				1	1
AFC Kisiwa's High Resolution, SH	Steve & Judy Seltzer				1	1
MtMyst LeRoy Brown	Paula Mazurek				1	1
Pheasant Feathers Black Sapphire of Marymount	Seth Montler				1	1
Pheasant Feathers Miles of Onyx	Bradley & Lisa Striebig				1	1
Pheasant Feathers Prairie Skye	John & Mona Dunn				1	1
Pheasant Wings Misty May's Sgt/Major USMC	John Halpin				1	1
AFC Pinecroft Taylor's Finnegan	Richard A Krueger				1	1
AFC Raintree Top Sail	Dean A Reinke & Catherine L Lewis				1	1
Shimmering Tommy	Hazel Akkouris				1	1

2014 YEAR TO DATE OPEN POINTS

Title/ Dog	Owner	1st	2nd	3rd	4th	Total
FC AFC Southswell Slater	John Wright				1	1
Sunrays Thunder Cloud	Warren Wunderlich				1	1
Sunrise Gun Buckshot	Ted Lagala				1	1
FC Sunrise Rock Star SH	Jack & Cindy Williams				1	1
Treba's Mischievous Mandy MH	Erik Treba				1	1
Tridon's Pandemonium	Don Bramwell				1	1
T's Rolling Snake Eyes	Talmage Smedley				1	1
Whisky Rivers Cisco Kid	Todd Stelzer				1	1
Wonmore Blue	Paul Haering				1	1
AFC Woodstorm Rose	Vicky L Thomas				1	1

2014 INTERCLUB POINTS

Dog East	Owner	1st	2nd	3rd	4th	Total
Buccleuch Domina	John Stowell	3	1	1	1	21
FC Buccleuch Trinity	John Stowell	1	1	3	1	15
NAFC FC AFC CNAFC CFC CAFC Flushingwing Annie	Fred J Musone		4			12
FC CFC Sunrise Dance of the Spirits	Ted Lagala	2				10
AFC Pheasant Feathers Lock N' Load	Janie Haworth	1	1	1		10

Mid-East

NAFC FC AFC CNAFC CFC CAFC Flushingwing Annie	Fred J Musone	2	2			16
FC Brookwood Carry on Harry, JH	Jeff Brooks	2	1		1	14
Brookwoods Nash	Julie Hogan	2				10
FC Col. Rayco's Shea	Col. Ray Costabile Ret	2				10
FC AFC Sky Diamond	Kim Hansen	2				10

Mid-West

AFC Whisky Rivers BB	Todd Stelzer	2			1	11
FC AFC Apple Creeks Miss Liberty	John & Merry Hall	1	2			11
FC Paragon's Raigan MacAoidh MH	Jim Meehl	2				10
Warrener's Long Eared Owl	Kevin McGlin	2				10
Grouse Moor Hazel	Leaman Ames		3			9

Rocky Mountain

FC AFC Strong's River Ranch Delta	Amy Quinn Schwartz	1	2		1	12
Strong's River Ranch Kate	Lee Swearingen		3		2	11
FC AFC Grouse Moor Tina	John Knowles	2				10
NFC FC Sunrise Seneca Scout	David Morse	2				10
AFC Ashcroft's Turquoise	Del Ferris	1	1	1		10

Western

Warrener's Tui	Vicky L Thomas	2				10
Lone Tree's Rough and Ready Rick	Keith Hacker	1	1	1		10
FC AFC CFC Frostfields Tommy	Michael F. Nolan	1	1		1	9
FC AFC Harvest Hunters Indiana Jones	Ekaterina Brusko	1	1			8
FC AFC Sagemoors Silver Bullit	Daryl Roth	1	1			8

2014 OWNERS OF COMPETING SPANIELS

Terry Andrews, 450 Crocker Rd., Sacramento, CA 95864
M Cameron Barrow, 71 Myrtle Street, Unit 201, Boston, MA 02114
Scot Barton, 3225 Nicolet Ct., Stevens Point, WI 54481
Bob Beauchamp, 4002 E. Rancho Dr., Phoenix, AZ 85018
Bob Biedermann, W3165 Bretsch Rd., Elkhorn, WI 53121
Bill Boeckman, 41836 State Hwy 13, Montgomery, MN 56069
Gunther and Barb Boettcher, 3015 106th Ave. E, Edgewood, WA 98372
Kelly Brannen, 400 47th St., Niagara Falls, NY 14304
Leslie and Jeffrey Brooks, 6446 Brodbeck Rd., Glen Rock, PA 17327
Ekaterina Brusko, 23110 Los Ranchos Dr., Tracy, CA 95304
Joe Coady, 688 River Rd., Winnipeg, MB R2M5A4
Francis Coleman, 7 Drake Lane, Scarborough, ME 04074
Col. Ray Costabile, 3108 Rolling Green, Churchville, MD 21028
Ben Cowan, P.O. Box 688, LaGrange, TN 38046
Richard Croll, 13605 4th Ave NE, Seattle, WA 98125
Barney Custer, 295 Beaver Ct, Johnstown, PA 15905
Ryan and Elaine David, 132 W Interstate Ave., Bismarck, ND 58501
Steve Davidson, 904 Montrose Dr., Ridgeland, MS 39157
Bob Davis, 14015 SE Lake Holm Rd., Auburn, WA 98092
Catherine Lewis and Dean Reinke, W4223 County Road A, Elkhorn, WI 53121
John R. Dudash, 2665 Skelton Lane, Blacklick, OH 43004
Sean Eastman, P.O. Box 1935, Bucksport, ME 04416
Delmar Ferris, 10946 WCR 72, Windsor, CO 80550
Mark and Terry Gambardella, 3 Hunter Terrace, Danville, CA 94506
Cindy Goode-Wilson, 6600 Cty Rte 69, Canisteo, NY 14823
Keith Hacker, 3962 E. Emerson, Acampo, CA 95220
John Hall, 7121 N. Ozanam Ave., Chicago, IL 60631
Bob and Cathy Iversen, 4928 FM 1374, Huntsville, TX 77340
Ray and Sue Jack, 8717 S. 97 Ave., LaVista, NE 68128
Rod Jack, P.O. Box 995, Stettler, AB T0C2L0
Tracie Wilson Jayne Reinhart, 7576 Mariner Dr., Maple Grove, MN 55311
Jeff Schwartz, W7283 Walnut Rd, Beaver Dam, WI 53916
Paul Johannes, 4057 15th Ave. SE, Willmar, MN 56207
David Jones, 161 River Ranch Rd., Tivoli, TX 76645

Brian Kernaghan, 2717 Simpson St., Evanston, IL 60201
Alex Kerr, 3441 Pickens Store Rd., Mason, TN 38049
Connie Kieckhefer, 1447 Lake Shore Rd., Grafton, WI 53024
Mike Knudson, 5885 Ranch View Rd., Oceanside, CA 92057
Dean and Lori Koehler, 15822 Jocko Ct., Shakoppee, MN 55379
Daniel Kosewski, 31 Lombard Rd., Hubbardston, MA
Douglas Krause, 1737 Stone Ridge Dr., Hinckley, OH 44233
Richard Krueger, 21001 NW Dairy Creek Rd., North Plains, OR 97133
Scott and Laurie Kuklinski, N77 W31030 Hartman Ct., Hartland, WI 53029
Ted Lagala, 21 Seabreeze Lane, West Islip, NY 11795
Brent LeMaster, 10395 Cinci Zane Rd, Amanda, OH 43102
April and Mike Leonetti, 234 Yucca Rd, Fallbrook, CA 92028
Dan Lussen, 346 Clinton Ave., Salt Point, NY 12578
Elsie MacDonald, 422 Hampshire Rd., Brownfield, ME 04010
David Maples, 15804 West Oaks, Minnetonka, MN 55345
J.P. Martin, 15418 Nature Rd., Royalton, MN 56373
Kevin McGlin, 3625 W. Sunnyview Rd., Appleton, W 54914
Jim Meehl, 112 4th Ave. N., Casselton, ND 58012
John Miettunen, 6005 Lake St., Aurora, MN 55705
Jeffrey Miller, 17719 Unicorn St. SW, Rochester, WA 98579
Pamela Miller, 5600 Allen Rd., Fallon, NV 89406
Robert Montler, P.O. Box 688, Philipsburg, PA 16866
Donald and Marsha Moore, 500 Board St., McKinney, TX 75069
David Morse, 6600 Cty Rte 69, Canisteo, NY 14823
Dan Murray, 1998 N. 20th St., Bismarck, ND 58501
Fred Musone, 476 Neck Rd., Tiverton, RI 02878
Sue Myers, W3165 Bretsch Rd., Elkhorn, WI 53121
Thomas and Jeanne Nabity, 2319 Stagecoach Rd., Grand Island, NE 68801
Mark Nix, 3101 Horsecreek Rd., Galena, MO 65656
Michael Nolan, 48 Middle Rd., Brentwood, NH 03833
James O'Keefe, N4509 Kolba Ave., Mauston, WI 53948
Jay Parolini, W73637 Drake Rd., Poynette, WI 53955
John R. Paul, 1844W 1590S, Woods Cross, UT 84087
Gerald Persick, 2121 Ct Rd K, Belgium, WI 53004
Gary and Mhari Peschel, 10220 WCR 1, Longmont, CO 80504
Amy Quinn-Schwartz, 651 HCR 4223, Hillsboro, TX 76645
Kathleen and Peter Renwick, 52 Old County Road, Higganum, CT 06441
Gary R. Riddle, 6128 W.10150 N., Highland, UT 84003
Daryl Roth, 35891 Bohlken Dr., Lebanon, OR 97355

Kent Rudolph, 1603 Crested Butte Dr., Lewisville, TX 75077
David and Missy Sanford, 3630 S. 10th Rd., Dunnegan, MO 65640
Jesse T. Sekey, P.O. Box 472, St. Charles, IL 60176
Kirby and Anne Shineman, 52 Tanner Parkway, Canon City, CO 80212
Rick Shively, 1162 Twin Peaks Circle, Longmont, CO 80503
Kathy Sleavin, 6550 WCR 106, Carr, CO 80612
Skip Smith, 6550 WCR 106, Carr, CO 80612
Russell Smith, 3550 Blacklick Eastern Rd., Millersport, OH 43046
Joe Stallman, 12698 County Road 27 SW, Farwell, MN 56327
Nancy Standish, 15274 Gleason, Three Rivers, MI 49093
Todd Stelzer, 28888 100th Ave, Cadott, WI 54727
Mary Stibbe, 4010 Old Town Hall Rd., LaCrosse, WI 54601
John Stowell, P.O. Box 539, Saugerties, NY 12477
Elisabeth Straus, 346 Clinton Ave., Salt Point, NY 12578
Lee Swearingen, 203 Leisure Ln., Victoria, TX 77904
Vicky Thomas, 22908 Lockness Ave., Torrance, CA 90501
Mary Treba, W188 S10411 Kelsey Dr., Muskego, WI 53150
Jon van Ingen, 4537 Kavan Ct., Doylestown, PA 18902
Elaine Vanderslice, N4509 Kolba Ave., Mauston, WI 53948
Jack Waggoner, 712 Waggoner Rd., Decatur, TX 76234
Stephen Wegener, 5908 Wilmary Lane, Baltimore, MD 21210
Paula Welsh, W3060 Springfield Rd., Lake Geneva, WI 53147
Paula and Tom Welsh, W3060 Springfield Road, Lake Geneva, WI 53147
Spencer Wharton, 111 Jospen Ct., Altoona, PA 16602
Connor Wharton, 111 Jospen Ct., Altoona, PA 16602
Chris Wilkinson, 2070 Hidden Valley Fr., Crown Point, IN 46307
Gary Wilson, 6600 Country Rte 69, Canisteo, NY 14823
Michael Wintersteen, 100 Valley View, Danville, PA 17821
Frank Wiseman, 132 Conc Rd. 3, Fisherville, ON N0A 1G0
Ray Wunderlich, 374 Neer Rd., Long Eddy, NY 12760
Edward M. Zahler, 623 Spruce St. , Fergus Falls, MN 56537
Mark Zebley, 104 Stone Creek Lane, Perkasio, PA 18944
Triple Ridges Kennel, 85 Millbrook Rd., Blairstown, NJ 07825

WE THANK THE FOLLOWING FOR THEIR SUPPORT OF THE TRIAL

Bob & Suzan Montler

essft - Mary Kemper

Hal & Nancy Standish

Marymont Kennels - Bob & Suzan Montler

Nature's Select - Kent Rudolph & Jill Hibbard

Paragon Farms - Gary & Mhari Peschel

Philip & Betty Somers

Purina - Dean Reinke

Robert & Gigi Clayton

Salmy Acres Kennels - Mike Wallace

SETX & HESSC

Southhaven Kennels - Mark & Carol Hairfield

Steve & Mary Kane

Terry & Leslie Sworsky

Tom & Jeanne Nabity

Tridon Spaniels - Don & Pat Bramwell

Wise River Spaniels - Bob & Cathy Iversen

Melchris Kennels

...congratulates all
owners, handlers,
breeders and dogs
on qualifying for the
National and wishes
each competitor the
best of luck!

Marie and Dave Hopkins
5000 Woodland Avenue
Western Springs, Illinois 60558
708-246-0489

Dansmirth Kennels

We're proud of our National wins -
Amateur, Canadian and Open All-age

- 1969 ♦ NAFC Dansmirth's Gunshot**
- 1969 ♦ NFC Dansmirth's Gunshot**
- 1985 ♦ NFC Sunrise Zinger**
- 1989 ♦ CNFTC Winnimac Widgeon**
- 1991 ♦ CNFTC Northern Thunder's Rupert**
- 1994 ♦ NFC KB's Sir Coach**
- 1998 ♦ NFC Dansmirth's Clover Keeler**
- 2000 ♦ CNFC Parker Sir Roberts**
- 2005 ♦ NFC Dan of Danville**

Handled by Dan Langhans

We feed Pro-Plan

Good Luck to All Competitors!

2007 National
Open Champion
NFC FC
B-C Sarah's Abby-Gale MH

Owners: Michael & Kristine Golomb
Handler: Gary Breitbarth

THE SPORTSMEN'S SPANIEL CLUB

OF CALUMET

To Encourage the Training of Working Spaniels

Good Luck to all Handlers & Dogs
from the members of
The Sportsmen's Spaniel Club of Calumet

*Joe Barnett
Brian Billotta
Jim Brueggemann
John Buoy
Ron Charles
Dave Hopkins
Jerry Lizalek
Donald Maue
Doug Miller*

*Bob Mueller
Francis Prock
Waldo Prock
Art Schueneman
Jesse Sekey
Ronald Smith
Robert Wojtowicz
Warren Wunderlich
John Zahorik*

Wishing all a successful National!

From the members of

Stockton English Springer Spaniel Training Club:

Jeff & Arlene Anderson,
Ron Anderson, Brent Bemis,
Dolores Blake, Don & Donna Giddens,
Kristine Golomb, Keith Hacker,
Ron & Doris Hollis, Roy Harris,
Ed & Elinor McConnell, Marti Nickoli,
Charleen O'Connell, and
Skip & Renee Shannon

and Green Valley Spaniel Club:

Brent Bemis,
Mark & Terry Gambardella,
Don & Donna Giddens,
Kristine Golomb, Keith Hacker,
Ron & Doris Hollis,
Ed & Elinor McConnell,
Charlene O'Connell, and
Myles Sanchez

SUNRISE KENNELS

**2014 North America High Point Dog
NFC FC Sunrise Seneca Scout**

Scout

**Good Luck to everyone and have a great trial.
Thank you to our clients and their great dogs**

CFC Sunrise Ranger Boardway
Sunrise Gun Buck Shot
FC CFC Sunrise Dance of the Spirits
NFC FC CFC Sunrise Seneca Scout
Sunrise Ivanhoe Rise
Sunrise Finnegan
FC CFC Sunrise Stella
FC CFC Mulligan Too
Sunrise Sally II
Sunrise Mahogany Rules

Sue and Dave Morse
Ted Lagala
Ted Lagala
Sue and Dave Morse
Sue and Dave Morse
Heather and Doug Krause
Kelly Brannen
M Cameron Barrow
Deb and Rick Walker
Roger and Cathy Schenone

Gary Wilson and Cindy Goode Wilson

6600 County RTE 69, Canisteo, NY 14823
607-776-7349 sunriseess@wildblue.net website: sunriseess.com

Got collectibles?

ESSFTA Archives

*Contact a committee member
to donate your mementos.*

Connie Kieckhefer
Florence Giles
Nancy Johnson
Dell King
David Hopkins
Danelle Oliver
Tim Baker
Terri Hallman

505 Tennessee 57
Grand Junction, TN
38039

Lower Creek Springers

Connie Kieckhefer
Grafton, WI
262-377-3878

BEST OF LUCK TO ALL COMPETITORS!

***Wishes the Best of Luck to all of the Competitors at this
year's National Championship***

Southern Wisconsin Sporting Spaniel Club

Wishes everyone the *best of luck*
at the National trial

*As we gather to celebrate a sport we love
with the special dogs that make it possible,*

*We are grateful to be doing it in the company of
such wonderful friends!*

Rugged DogWear
Wishes All Participants
Good Luck!

Protect you companion with a
rugged dog wear vest... and get a
stylish shooting vest for yourself

Contact Lynn
605-329-2215
Frederic
South Dakota
57441

WWW.RUGGEDDOGWEAR.COM

Spaniel Club of Central Illinois

**We meet every week to
build better gun dogs**

North of Springfield, Illinois

For more information contact:
Jim Brueggermann
JBruegg@hotmail.com

*Thank you to all the workers and
participants that make these
national events a success*

PATRON

**Matthew
Vernau**

*Best of
luck
to all!*

*We wish all participants
westerly winds, perfect
patterns, fabulous finds,
steady spaniels, great
gunning, remarkable
retrieves, delicate deliveries,
handsome honors and five
successful series.*

Justamuc Gun Dog Training Center

*Hal and Nancy Standish
Three Rivers, MI*

**Springer Spaniel Club of
Central Kansas
&
Oklahoma Springer
Spaniel Club**

Good Luck
to all entrants

English Springer Spaniel Field Trial Information

Dedicated to providing you with up to date AKC ESS Field Trial information

Thank you to everyone that helps make essft.com possible including:

All the For Sale advertisers, FT Secretaries and Chairpersons!

Home page banners:

Absolute Gun Dogs – Dan Murray

Blue Pheasant Kennels – Lynn Miller

Brookwood Kennels – Jeff Brooks

Catskill Kennels – Ray Wunderlich

ESSFTA – The Parent Club

High Prairie Farms Flushing Spaniels – Tim and Sallie DeGroof

Ivanhoe Country Kennels – Bill Cosgrove

Lighthouse Kennels – Jason Givens

Pine Shadows – Mark Haglin

Purina Pro Plan – Fuel the Champion Within

Salmy Kennels – Mike Wallace

Southaven Kennels – Mark Hairfield

Wildwind Kennels and Guide Service – Jim Keller

Kennels, Professionals and Breeders:

Woodbine ESS - Elsie and Bob MacDonald

Wise River Spaniels – Cathy and Bob Iversen

Walnut Run Kennels – Greg Butler

Tridon Spaniels – Trisha and Don Bramwell

Sunrise Kennels – Cindy Goode-Wilson and Gary Wilson

Stonebroke Kennels – Tim and Judy Whitneys

Royal Kennels – Ben Martin

Roettger Ridge Kennels – Tony Roettger

Raintree English Springer Spaniels - Cathy Lewis and Dean Reinke

Pheasant Feathers English Springer Spaniels – Janie Haworth

Osage Kennel – Bev Matthews

Mountain View Kennels – Esther and Ed Faraci

Marsh Hawk Retrievers and Spaniels – Jeffery Towler

Hawthorne Kennel – Fred and Alex Bradley

Doorcreek Springers – Pat and Chuck Nelson

Dansmiths Kennels – Marie and Dan Langhans

Crosswinds Kennel – Betsey and Kevin Battistoni

Arrowpoint Kennels – Dick Vermazen

Good Luck to all Competitors!

Club Officers: Sherry Olsen, President ♦ Kurtis Bomgardner, Vice President ♦ Cindy Williams, Secretary ♦ Jack Williams, Treasurer ♦ Mike Blair, Board Member ♦ Gary Breitbarth, Board Member

Members: Terry & Laurie Andrews ♦ Mike and Deneen Blair ♦ Kurtis & Lee Anna Bomgardner ♦ Chris & Faith Breitbarth ♦ Gary & Dawn Breitbarth ♦ Gordon & Darlene Breitbarth ♦ Kat Brusko & Ken Dilbeck ♦ Mike & Kristine Golomb ♦ Curtis & Denise Hollis ♦ Gordon & Linda Johnson ♦ Ron & Cindy Jones ♦ Ed & Ellie McConnell ♦ Pamela & Larry Miller ♦ Don & Joanne Mock ♦ Charleen O'Connell ♦ Sherry Olsen ♦ Mark & Jackie Pitts ♦ Nicola Quinn ♦ Jack & Cindy Williams

Gary and Mhari Peschel and the
Paragon Spaniels wish all of the participants
Good Luck
at this years' National Championships

**Good luck and
Good times at the
National**

Kingman Kansas

The
Houston English Springer Spaniel Club
CONGRATULATES
the 2014 Qualifiers to the
NATIONAL OPEN CHAMPIONSHIPS !

Missouri Hunting Spaniel Club

Congratulations And Good Luck To All Qualifiers!

MHSC Members with Qualified Dogs for National Open or National Amateur

DAVID SANFORD • Dunnegan's Zipper, SH

MARK NIX • Clippers Pursuit of Horsecreek

DANELLE OLIVER

Ferndelle's Flying Cloud of Horsecreek MH OAP OJP

Club Events for 2015

February

April

October

November

Field Trial

Hunt Test

Hunt Test

Field Trial

Watch our website for upcoming event information.

www.missourihuntingspanielclub.com

**The English Springer
Spaniel Club of the Central
States wishes GOOD LUCK
to all competitors**

Thank You

Pat and I would like to express our heartfelt thanks to members of the Oklahoma, Kansas and Colorado clubs for their work during the past two years. The old bird pen was torn down and a new one constructed; brush was cleared; grass cover planted; trees were cut down or dozed out (Donny Pyle escaped being burned up when he cut a large gas line with the bull dozer) as well as numerous other projects to prepare for the 2014 National Open Championship.

Thank you very much

Pat and Don Bramwell

Northeast Wisconsin Spaniel Club

**Wishes all participants the best of luck!
Enjoy and have fun!**

**Michael Bauman Scott Eckstein Sue Myers
Jim Wacker Lynn Larsen Jay Parolini
Jason Givens Jim O'Keefe Don Smail Bob Biedermann
Mike Brittnacher Mark Gonyo Rick Schneider
Elaine Vanderslice Mark Moore
Brad Keil Brain Kernaghan
Bob & Lisa Schmeling**

President
Kevin McGlin

Vice President
Bob Merrill

Secretary/Treasurer
Lynn Christen

puptrnr@ticon.net

Website: www.nwspanielclub.org

The Midwest Interclub Amateur
High Point Trophy winner for 2013
was AFC FC Lady Neala Savoirfaire
handled by JP Martin

Congratulations

to all owners and handlers who qualified to
participate in the

2014 National Open English Springer Spaniel Championship

The men and women of the Mid-Atlantic
Hunting Spaniel Club wish the very best for all
of you and your English Springer Spaniels

The Leader in Electronic Dog Training Equipment for Over 40 Years.

Choice of Champions

TRI-TRONICS

a GARMIN company

www.tritronics.com — 1-800-456-4343

JUDGES

FIRST	_____	#	_____
SECOND	_____	#	_____
THIRD	_____	#	_____
FOURTH	_____	#	_____

Awards of Merit

_____	#	_____
_____	#	_____
_____	#	_____

Judge's Certification

We certify that the awards in this catalog are in accord with our judging of the National Open Championship stake and that the Judges' Award(s) of Merit and Water Test Completions as noted are correct.

Judge's Signature

Judge's Signature

F.T. Secretary's Certification

I certify that the Judges have verified and signed the awards shown in this catalog for the National Open Championship stake and that there were _____ entries and _____ starters in the National Open Championship stake, and that _____ dogs completed the Water test.

Date

Signature: Field Trial Secretary

Certification

Water Test Completions

[illegible]

WHEN NUTRITION COUNTS

The birds are scarce, but he continues his search, working the ditches and fence rows quartering through the field. Then the find and the flush and you say to yourself, "This is what it's all about".

His breeding, your training/conditioning combined with high-quality nutrition have made this possible.

Give him the high-quality nutrition that helps keep him in the field when other dogs are heading for the truck. Feed what many top field trialers feed — Purina® Pro Plan® Performance Formula.

*Real chicken is the #1 ingredient, for a high-quality protein source to help support muscle mass for strength and provide energy
VO2 max optimizes oxygen metabolism so dogs burn fat more efficiently
Natural sources of glucosamine for joint health and mobility
High levels of antioxidants to help support a healthy immune system
Rich in omega-3 fatty acids, including EPA and DHA
Highly palatable*

For more information of interest to sporting dog enthusiasts, visit www.proplan.com/sportingdog/mag

Purina is a proud sponsor of:

Quadrant
UNLIMITED

PURINA®
PRO PLAN®
brand DOG FOOD
FUEL THE CHAMPION WITHIN™

Trademarks owned by Société des Produits Nestlé S.A., Vevey, Switzerland

Springer Spaniels
Gundog Training
Pheasant Hunts
Since 1976

**Pine
Shadows**

ORVIS
ENDORSED
DOG BREEDER

www.PineShadows.com
218.8229.4736

