

Reference to Covering Sires And Sires of Embryos Selling with Mares

- A LITTLE BEDUINO SI 101 (2001)** (Chicks Beduino-Sticky Mac Dash, by Dash For Cash). Winner of 2 races, \$25,760, finalist Manor Downs Mat. [G2]. Sire of La Chachas SI 85 (winner, \$4,276), Little Bit At First SI 82 (winner). Son of stakes winner CHICKS BEDUINO SI 104, sire of 141 stakes winners, including WHOSLEAVINGWHO SI 105 (world champion, \$1,334,842 [G1]), SEPARATIST SI 101 (champion, \$889,044 [RG1]), COUNTRY CHICKS MAN SI 110 (champion, \$736,793 [RG1]), CORONA CHICK.
- A STREAK OF FLING SI 98 (1999)** (Streakin Six-Moon Fling, by Fast Fling). Winner of 3 races, \$27,645, finalist Blue Ribbon Derby [G3]; qualified to Blue Ribbon Fut. [G1]. Son of stakes winner STREAKIN SIX SI 104, sire of 75 stakes winners, including champions SIXY CHICK SI 106 (11 wins, \$751,284, Sun Country Fut. [G1]), SIX FORTUNES SI 107 (\$574,788, Budweiser Dby. [G1]), SIR ALIBI SI 104 (9 wins, \$356,193, HQHRA Champ. [G1]), STERLING SPORT SI 103 (\$265,292 [G1]), DEAN MIRACLE SI 104.
- AGOUTI SI 104 (1999)** (Corona Cartel-Easy Date Dash, by Dash For Cash). Stakes winner, \$278,495, Southern Calif. Derby [G1], Cypress Soph. H., 2nd Los Alamitos Derby [G1], etc. Sire of 111 ROM, 8 stakes winners, \$3,518,348, including SWINGIN DADDYO SI 105 (6 wins, \$718,108, Rainbow Derby [G1], 2nd Ruidoso Derby [G1]), IRIS CARTELS- BADNEWS SI 104 (\$192,336 [RG3]), BELIEVERS GATHERING SI 109 (\$183,302 [RG3]), HEZRARE TOO SI 101 (\$153,992), BITTER SWEET SONG SI 101 (\$112,043)
- APOLLITICAL JESS SI 107 (2007)** (Mr Jess Perry-Apollitical Time, by Apollo). World champion, champion 3-year-old, champion 3-year-old colt; stakes winner of 8 races in 14 starts, \$1,399,831, Los Alamitos Super Derby [G1]-NTR, Champ. of Champ. [G1]-NTR, 2nd Los Alamitos Two Million Fut. [G1], All American Derby [G1]. Out of APOLLITICAL TIME SI 104(champion).His first foals arrived in 2012. Son of champion MR JESS PERRY SI 113, sire of 107 stakes winners, including ONE FAMOUS EAGLE
- AZOOM SI 107 (2002)** (Shazoom-Crystalinas, by *Beduino TB). Stakes winner of 11 races in 14 starts, \$738,136, [G1]-NTR. Sire of 236 ROM, 16 stakes winners, \$5,056,136, incl. ZOOMIN WITH EASE SI 104 (2 wins, \$388,299, Rainbow Fut. [G1]), Zoominandkicken SI 103 (\$122,245, 2nd Dash For Cash Derby [G2]), BARACKAZOOM SI 106 (5 wins, \$132,239, Farnam S.), Zoomdasher SI 90 (\$106,959, 3rd Golden State Derby [G1]), Zoomin Fool SI 100 (\$103,655, 2nd PCQHRA Bdrs Fut. [G1]), MAKE MINE ZOOM SI 106.
- BET HESA CAT (2006)** (High Brow Cat-Bet Yer Blue Boons, by Freckles Playboy). \$267,465 cutting: NCHA Open World Champion; NCHA World Champion Stallion; 3rd, NCHA Open Finals; NCHA Gold Award; Breeders Inv. Open Derby Res. Champion; Cotton Open Classic Champion; Tunica Open Classic Co-Res. Champion, etc. Half brother to BETS CD (\$129,130 cutting), BET ON ME 498 (\$102,877 cutting); out of BET YER BLUE BOONS (\$350,615: NCHA World Champion). His first foals are yearlings of 2013.
- BIGTIME FAVORITE SI 102 (2002)** (Chicks Beduino-Ms Dashin Bigtime, by First Down Dash). Stakes winner of 4 races, \$324,020, Ben Keith S. [R], 2nd Texas Classic Fut. [G1], etc. Sire of 95 ROM, 5 stakes winners, \$3,426,560, including JLS MR BIGTIME SI 114 (champion, 10 wins, \$951,547, LA Brdrs' Fut. [RG1], 2nd All American Fut. [G1]), MS JINGLES SI 101 (\$453,728, Lee Berwick La. Bred Fut. [RG1]), JESS BIG TIME SI 107 (\$193,302 [RG2]), BIGTIME CAT SI 107 (\$144,324, Firecracker Fut. [G2]).
- BODACIOUS DASH SI 101 (2008)** (First Down Dash-St Pats Tea, by Mr Jess Perry). Stakes winner of 6 races, \$756,495, Texas Classic Fut. [G1], 2nd Rainbow Derby [G1], Champ. at Sunland Park [G1], 3rd Ruidoso Fut. [G1]. Brother to ST PATS FIRST SI 108; out of ST PATS TEA SI 109. He entered stud in 2012. Son of world champion FIRST DOWN DASH SI 105, sire of 235 stakes winners, 35 champions, including OCEAN RUNAWAY SI 105 (\$1,642,498 [G1]),CORONA CASH SI 101 (\$1,542,880[G1]),CORONA KOOL

BRIMMERTON SI 104 (2001) (First Down Dash-Fitting Celebration, by Ronas Ryon). Champion 3-year-old colt, 7 wins in 12 starts, \$519,538, All American Derby [G1], Rainbow Derby [G1]. Sire of 209 ROM, 16 stakes winners, \$4,171,251, incl. KING BRIMMERTON SI 103 (6 wins, \$348,698, Ancira Clsc. S. [RG3]), BRIMMIES ALLI BI B SI 112 (4 wins, \$221,154, TQHA Sale Fut. [RG1]), FULL BOAT SI 111 (\$94,994 [G3]), CYPRESS CITY SI 94 (\$90,436, Heritage Place Juv.), EBW OBSESSION SI 99 (\$87,105 [G3])

BROOKSTONE BAY SI 101 (2001) (First Down Dash-Le Ritz, by Coup De Kas). Stakes winner of 7 races, \$184,770, First Down Dash H. [G3], 2nd Vessels Mat. [G1], etc. Brother to VALORS GOLD SI 104. Sire of 64 ROM, \$3,532,434, including RUNNNING BROOK GAL SI 102 (champion 2-year-old, 5 wins, \$1,359,989, All American Fut. [G1], 2nd Rainbow Fut. [G1]), FILLEMUP PHIL SI 99 (\$273,028), PK BAY SI 101 (\$197,927), NEW MEXICO STREAKER SI 98 (\$159,777 [RG2]), RCJ MAJOR STORM SI 99.

CAPTAIN COURAGE SI 100 (2005) (Mr Jess Perry-Corona Chick, by Chicks Beduino). Stakes placed winner of 2 races, \$213,251, 3rd All American Fut. [G1], etc. Half brother to CORONA CASH SI 101 (champion), CORONA CARTEL SI 97, etc. His first foals are 3-year-olds of 2013, including WICKED COURAGE SI 105 (4 wins, \$215,946, Black Gold Fut. [G3]), KR WORKING MAN SI 102 (4 wins, \$36,843, Bonnett/Brodon Fut.), Captain Strawfly SI 94 (\$94,099, fnl. Heritage Place Fut. [G1]), Secret Courage SI 89

CARTERS CARTEL SI 103 (2005) (Corona Cartel-Jumping Tac Flash, by Tolltac). Champion 2-year-old colt, stakes winner of 6 races in 10 starts, \$659,146, Ed Burke Million Fut. [G1]-NTR, etc. Half brother to TAC IT LIKE A MAN SI 98. His first foals are 3-year-olds of 2013; sire of 43 ROM, incl. CARTERS COOKIE SI 92 (2 wins in 3 starts, \$352,450, Rainbow Fut. [G1]), CARTERS SECRET SI 94 (3 wins, \$60,634, All Canada Fut.), OKLAHOMA CARTEL SI 97 (\$56,822, Black Gold 330 Fut.), STORMY CARTEL SI 90.

CHAMP THREE SI 81 (2001) (Chicks Beduino-Seperate Ways, by Hempen). Brother to SEPARATIST SI 101 (champion); half brother to WAY MAKER SI 103 (champion), MAKE IT ANYWHERE SI 91, MAKING MERRI SI 95. Sire of 16 ROM, including Repeat Champ SI 105 (7 wins, \$30,568), Dont Ya Wish SI 94 (4 wins, \$26,078), Makeloveandrun SI 103 (winner, \$18,599), Catch Champ SI 87 (winner, \$13,896), TM Early Wager SI 93 (winner), Juvie Champ SI 91 (winner), Dragon Rider SI 83 (winner), Classic Champ SI 88.

CHICKS REGARD SI 107 (1999) (Chicks Beduino-First Regard, by First Down Dash). Stakes winner of 6 races, \$52,783, Head Pin H.; fnl. [G2], etc. Sire of 107 starters, 82 ROM, \$3,118,348, including A STREAK REGARD SI 99 (6 wins, \$381,069, Zia Fut. [RG1]), MS REGARD SI 119 (8 wins, \$330,381, NM Distaff Champ. [RG3]), UNCOVERED REGARD SI 110 (\$246,489, KOFX-FM H. [G2]), SNOW REGARD SI 96 (\$231,750 [RG1]), MR REGARD SI 100 (\$229,688, Shue Fly S. [RG1]), A STREAK AGAIN SI 104 (\$206,034).

CORONA CALIENTE SI 101 (2000) (First Down Dash-Corona Chick, by Chicks Beduino). Winner of \$118,278, fnl. [G1]. Brother to CORONA CASH SI 101 (champion). Sire of 164 ROM, 10 stakes winners, \$4,622,317, incl. CORONA MEMORY CREST SI 120 (7 wins, \$221,535, NM Clsc. Derby [G2]), DM HOT HOT HOT SI 97 (6 wins, \$177,897, NM Clsc. Dby. [RG2]), BERTHA VENATION SI 107 (\$168,091, Gillespie Co. Fair Fut. [G3]), ONE HOT MECHANIC SI 121(\$148,837, NMHBA S.[RG2]),CALIENTES WRANGLER SI 108

CORONA CARTEL SI 97 (1994) (Holland Ease-Corona Chick, by Chicks Beduino). Stakes winner of \$557,142 [G1]. Sire of 896 ROM, 125 stakes winners, \$39,729,222, incl. BLUES GIRL TOO SI 104 (world champion, \$2,032,328 [G1]), TELLER CARTEL SI 108 (champion colt, \$1,212,471, All American Fut. [G1]), CARTERS CARTEL SI 103 (champion), EYE FOR CORONA SI 99 (\$1,100,121, Golden State Million Fut. [G1]), I LIKE THE ODDS SI 90 (\$911,606 [G1]), PYC PAINT YOUR WAGON SI 107 (\$889,581 [G1]).

CORONAS FAST DASH SI 102 (2005) (Corona Cartel-Dash Fast Girl, by Heza Fast Man). Stakes placed winner of 4 races, \$156,412, 2nd Heritage Place Fut. [G1], fnl. All American Fut. [G1], Dash for Cash Fut. [G1], Remington Park Derby [G1], Leo S. [G2], Eastex H. [G2], Higheasterjet H. [G3], qual. to Rainbow Derby [G1]. Brother to VACHETTA SI 96. His first

foals are 2-year-olds of 2013. Son of CORONA CARTEL SI 97, sire of 125 stakes winners, including world champion BLUES GIRL TOO SI 104 [G1].

CORONAS LEAVING YOU SI 103 (2005) (Corona Cartel-Lil Bit Rusty, by Easily Smashed). Stakes winner of 9 races in 13 starts, \$278,358, Firecracker Fut. [G2], etc. Half brother to WHOSLEAVINGWHO SI 105 (world champion), etc. His first foals are 3-year-olds of 2013; sire of 23 ROM, \$1,010,438, incl. OPEN ME A CORONA SI 102 (3 wins, \$465,033, LQHBA Bdrs' Fut. [RG1]), DASH FOR CORONAS SI 94 (3 wins, \$231,860, OK Fut. [G2]), BEER AND PEANUTS SI 96 (\$52,321, LQHBA Bdrs' Fut. Cons. [R]).

COUNTRY CHICKS MAN SI 110 (2001) (Chicks Beduino-Country Zevi, by Zevi). Champion, \$736,793 [RG1]. Sire of 122 ROM, 12 stakes winners, \$2,898,388, incl. SUMOKIN SI 103 (4 wins, \$307,315, Black Gold Fut. [G3]), KATILLAC MAN SI 106 (5 wins, \$156,356, Iowa Double Gold Fut. [G3]), KOOL COUNTRY MAN SI 105 (146,186, Sam Houston Champ. [G1]), WHAT I WANT SI 93 (\$75,556), SW EYE CANDY (APHA) SI 94 (\$73,668 [G1]), Knuckles O Toole SI 112 (\$245,795 [G1]), COUNTRY BOY DELUXE SI 94.

DASH TA FAME SI 113 (1989) (First Down Dash-Sudden Fame, by Tiny's Gay). Stakes winner of \$290,812, Golden State Fut. [G1], etc. Sire of 872 ROM, 88 stakes winners, \$18,001,339, including GUN BATTLE SI 110 (9 wins, \$668,781, Zia Fut. [RG1]), ONGOING TA FAME SI 115 (12 wins, \$644,746, Shue Fly S. [RG1]), KENDALL JACKSON SI 114 (14 wins, \$409,244, AQHA NM Champ. [G1]), DASH TA MOON SI 108 (\$352,305, Lubbock S. [G2]), IN FAMOUS CAPER SI 109 (\$319,789, Mesilla Vly. H. [RG2]).

DASHAIR SI 100 (2001) (First Down Dash-Such An Easy Effort, by Special Effort). Winner of 3 races, \$37,134, finalist Rainbow Fut. [G1]. Brother to champion DEELISH SI 102. Sire of 62 starters, 47 ROM, including LIL BITTS A DASH SI 108 (\$72,289, Blane Schvaneveldt H., Bitterroot Derby), AUTO ROTATE SI 111 (5 wins, \$60,768, Rocky Mtn. Spring Classic Fut.), MS DASHAIR SI 97 (\$46,942, Four Corners Fut.), GUILTY CAT SI 101 (\$36,582, Yavapai Derby), RTM PHILBIN RD SI 112 (Idaho Cup Derby [R]).

DASHIN BYE SI 106 (1998) (First Down Dash-Sweet Bye And Bye, by Zevi TB). Stakes winner of 9 races, \$305,250, AQHA Chlg. Champ. [G1]. Sire of 349 ROM, 21 stakes winners, \$10,374,289, incl. FIRST DASHIN BYE SI 109 (9 wins, \$449,170, LA Bdrs' Derby [RG1]), FRANKIE SHOOTS SI 103 (10 wins, \$331,328, Vessels Mat. [G1]), MON TI ROSE SI 103 (\$284,169, LA Champ. Day Derby [RG2]), DEVINS SECRET SI 106 (\$267,218, LA Bdrs' Fut. [RG1]), RAPID TRANSIT SI 102 (\$252,015 [RG1]), ZOOBILEE SI 112.

DASHING FAVORITE SI 101 (1998) (Fishers Dash-Chilita, by Easily Smashed). Stakes placed winner of 3 races at 2, \$17,613, Bucking Horse Sale Fut. Sire of 1 foal of racing age: Omars Favorite SI 81 (winner, \$7,758). Son of stakes placed winner FISHERS DASH SI 94, sire of 24 stakes winners, incl. DASHING KNUD SI 104 (champion, \$1,080,048 [G1]), HARDLY HATEFUL SI 103 (champion, \$436,979 [G1]), FINDING NEMO SI 100 (\$719,544 [G1]), PIVOTAL DECISION SI 106 [G1], FISHERS TALE SI 99.

DEALAGAME SI 102 (2007) (Game Patriot-Dealafly, by Strawfly Special). Stakes winner of 4 races, \$230,836, Louisiana QHBA Sale Fut. [RG1], 3rd Mardi Bras Fut. [RG2], finalist in the LQHBA Bdrs' Fut. [RG1], Lee Berwick Mem. La. Bred Fut. [RG1], Delta Downs La. Bred Derby [RG2], etc. His first foals are yearlings of 2013. Son of stakes winner GAME PATRIOT SI 109, sire of 36 stakes winners, including JET BLACK PATRIOT SI 100 (\$876,921 [RG1]), GAME SHOW SPECIAL SI 101 [RG1], AB HOPE FOR CASH SI 109.

DESIRIO SI 116 (2002) (Strawfly Special-Lady Tenaya, by Sixarun). Stakes winner of 4 races, \$256,786, All American Juv. [RG3], etc. Half brother to CORONA FOR THE LADY SI 104, NO ORDINARY LOVE SI 92. Sire of 44 ROM, \$1,706,283, including PJ CHICK IN BLACK SI 97 (5 wins in 6 starts, \$523,339, Ruidoso Fut. [G1]), DENIRO SI 103 (5 wins, \$450,543, Los Alamitos Super Derby [G1]), KAROLINA SI 104 (\$101,381), Posies Desiria SI 89 (\$34,506, NM Fair Senorita Fut. [RG3]), Hearts On Valkyrie SI 86.

DOMINYUN SI 104 (2008) (Mr Jess Perry-Runaway Dee Dee, by Runaway Winner). Stakes winner of 5 races, \$336,181, 2nd Ruidoso Derby [G1], 3rd All American Fut. [G1], Dash for Cash Fut. [G1], finalist Rainbow Derby

[G1]. Half brother to A DOWN RIGHT RUNAWAY SI 108, RIDDICK SI 100. He entered stud in 2012. Son of champion MR JESS PERRY SI 113, sire of 107 stakes winners, 6 champions, including APOL-LITICAL JESS SI 107 (\$1,399,831 [G1]), ONE FAMOUS EAGLE SI 101 (\$1,387,453 [G1]), NOCONI EASY WINNING JET SI 105 (1998) (Runaway Winner-Easy Patricia, by Easy Jet). Stakes winner of 4 races, \$129,362, TQHA Sires' Cup Fut. [RG2]-ETR, etc. Sire of 56 ROM, \$1,338,657, including VITAL WINNER SI 122 (21 wins, \$457,760, SLM Big Daddy S.), MR SONIC BOOM SI 108 (5 wins, \$221,506, LQHBA Sale Fut. [RG1]), THE TIN MAN CAN SI 98 (4 wins, \$53,692, Central Juv. Chlg. [G3]), Jetin Chablis SI 98 (\$85,686, 3rd Dash for Cash Fut. [G1]), Nomomonkeybizness SI 97 (\$13,060), No Mor Sno SI 87 (3rd Ed Burke Juv)

EUROEARS TB (2004) (Langfuhr-Unky And Ally, by Heff). Stakes winner of 10 races, \$1,058,894 in U.S., and UAE, Bing Crosby S. [G1]-NTR, Palos Verdes S. [G2], Duncan F. Kenner S. [L], Colonel Power S. [L], F. W. Gaudin Mem. S. [L], Thanksgiving H., 2nd Texas Mile S. [G3]; placed in 1 start in UAE, 2nd Gulf News Dubai Golden Shaheen [G1]. He entered stud in 2012. Son of champion LANGFUHR TB, leading sire; sire of 63 stakes winners, including champions LAWYER RON TB (\$2,790,008 [G1]), WANDO TB.

FANTASTIC CORONA JR SI 97 (2006) (Corona Cartel-Special Queen SA, by Strawfly Special). Stakes placed winner of 7 races, \$541,896, 2nd All American Derby [G1], Los Alamitos Winter Derby [G1], 3rd Los Alamitos Two Million Fut. [G1], Southern Calif. Derby [G1], finalist Ed Burke Million Fut. [G1], Los Alamitos Super Derby [G1], Vessels Mat. [G1]. His first foals are yearlings of 2013. Son of stakes winner CORONA CARTEL SI 97, sire of 125 stakes winners, incl. BLUES GIRL TOO SI 104 (world champion).

FAVORITE CARTEL SI 105 (2007) (Favorite Trick-Shenoshercorona, by Corona Cartel). Stakes winner of 9 races, \$607,669, AQHA Chlg. Champ. [G1], Loa Alamitos Champ. Chlg. [G2], Paul B. Ford Mem. H., 3rd Rainbow Fut. [G1], SLM Big Daddy S., fnl. All American Fut. [G1], All American Derby [G1], Los Alamitos Super Derby [G1], Rainbow Derby [G1], Champion of Champions [G1], Champ. at Sunland Park [G1], Remington Champ. [G1], etc. Half brother to SHESCHECKINUMOUT SI 97. He entered stud in 2012.

FDD DYNASTY SI 102 (2004) (First Down Dash-Dinastia Toll BRZ, by Tolltac). Champion 2- and 3-year-old colt, 8 wins in 11 starts, \$1,173,001, Ed Burke Million Fut. [G1], etc. Sire of 95 ROM, \$2,251,808, incl. TERRIFIC SYNERGY SI 92 (6 wins, \$288,066, Governor's Cup Derby [RG2]), ZZ DYNASTY SI 91 (\$108,943, Ontario JP Derby), Vancouver Moon SI 91 (3 wins in 4 starts, \$120,760, 2nd Rainbow Fut. [G1]), SHES JESS DYNAMITE SI 99 (\$94,983), THE FDD MAP SI 102 (\$92,326), THE SUNDAY ASSASSIN SI 104.

FEARLESS FRITZ SI 104 (2006) (Shazoom-Fearless Freda, by Dash For Cash). Stakes placed winner of 4 races, \$100,085, 3rd Dash for Cash Derby [G1], finalist in the All American Derby [G1], Texas Classic Derby [G1], etc. Half brother to FREDRICKSBURG SI 109 (champion). His first foals arrive in 2013. Son of stakes winner SHAZOOM SI 102, sire of 60 stakes winners, including SHINING SKY SI 102 (champion, \$494,009 [G1]), LETT HER ZOOM SI 103 (champion, \$309,167 [G2]), AZOOM SI 107 (\$738,136 [G1]).

FIRE AND CORONA SI 98 (2007) (Walk Thru Fire-Corona Music, by Corona Cartel). Stakes placed winner of 2 races at 2, \$142,605, 3rd Texas Classic Fut. [G1]. Out of CORONA MUSIC SI 104. His first foals arrived in 2012. Son of winner WALK THRU FIRE SI 92, sire of 36 stakes winners, including HIGHER FIRE SI 103 (champion 2-year-old, \$1,314,742 [G1]), PINK BOOTS RM SI 105 (champion), SEPARATE FIRE SI 96 (\$631,250, Ed Burke Million Fut. [G1]), THE PARTYS ON FIRE SI 93 (\$576,729 [G1]), HOT HITTER SI 98.

FIRST CLASS SIGN SI 91 (2004) (Vital Sign-Chicks Fancy Fran, by Chicks Beduino). Winner. Half brother to THE CHIC METER SI 96. His first foals are 3-year-olds of 2013. Son of stakes winner VITAL SIGN SI 105, sire of 19 stakes winners, including VITAL TIME SI 112 (9 wins in 16 starts, \$259,300, AQHA Derby Chlg. Champ. [G1]), VITAL DRIVE SI 103 (\$205,587, All Canadian Derby), SHINEY SIGN SI 99 (\$193,697, Sam Houston Fut. [G1]), TEXAS CHATTERBOX SI 101 (\$172,130 [G1]), EL DIABLO NEGRO SI 105.

FIRST DOWN DASH SI 105 (1984) (Dash For Cash-First Prize Rose, by Gallant Jet). World champion. Sire of 1,502 ROM, 235 stakes winners, \$78,962,220, 35 champions, including OCEAN RUNAWAY SI 105 (\$1,642,498 [G1]), CORONA CASH SI 101 (\$1,542,880 [G1]), CORONA KOOL SI 104 (\$1,296,797 [G1]), FDD DYNASTY SI 102 (\$1,173,001 [G1]), A RANSOM SI 104 (world champion, \$1,079,556 [G1]), A CLASSIC DASH SI 93 (\$1,078,617 [G1]), DASH THRU TRAFFIC SI 95 (\$1,056,943 [G1]).

FIRST DOWN MR JESS SI 98 (2006) (Feature Mr Jess-Le Mishka, by First Down Dash). Stakes winner of 4 races, \$180,612, Sam Houston Fut. [G1], finalist Texas Classic Fut. [G1], etc. His first foals are 2-year-olds of 2013. Son of stakes winner FEATURE ME JESS SI 101, sire of 59 stakes winners, including HEARTSWIDEEPEN SI 104 (champion, \$1,885,283, All American Fut. [G1]), JESS YOU AND I SI 109 (champion, \$1,822,864 [G1]), STYLISH JESS BR SI 103 (champion), FEATURE MR BOJANGLES (champion).

FIRST MOONFLASH SI 122 (2005) (First To Flash-Nagano Moon, by Major Rime). Champion, stakes winner of 14 races in 25 starts, \$969,828. Champ. at Sunland Park [G1] twice (NWR once), NM Classic Derby [RG1], NM Classic Cup Champ. [RG1], Jess Burner H. [RG1] twice, NM Champ. Chlg. [G1]-NWR, Mesilla H. [RG2]-NWR, NM Brdrs' Champ. [RG2]-NTR. Half brother to DASH TA MOON SI 108, FULL MOON DASHER SI 114. His first foals are 2-year-olds of 2013. Son of champion FIRST TO FLASH SI 106.

FIRST N KOOL SI 106 (2000) (First Down Dash-Kool Kue Baby, by Gone To The Man). Stakes winner of 4 races, \$92,393, Sam Houston Derby [G2]. Brother to FIRST KOOL BABY SI 105. Sire of 73 ROM, 9 stakes winners, \$1,658,579, incl. KOOL ANGEL SI 101 (6 wins, \$146,736, Sunland Park Winter Derby [G2]), A GAME DAME SI 111 (6 wins, \$106,192, TQHA Sires' Cup Fut. [RG2]), KOOL HAND DUTCH SI 105 (\$100,980, Great Lakes S.), KOLD TONGUE SI 95 (\$81,462, Ontario Jackpot Fut.), FAST N FURIOUS B.

FIRST PURSE SI 99 (2003) (First Down Dash-Purse Money, by Merridoc). Winner of 2 races. Sire of Miss First Run SI 91 (winner), First Calyx (winner). Son of world champion FIRST DOWN DASH SI 105, sire of 235 stakes winners, including OCEAN RUNAWAY SI 105 (\$1,642,498 [G1]), CORONA CASH SI 101 (\$1,542,880 [G1]), CORONA KOOL SI 104 (\$1,296,797 [G1]), FDD DYNASTY SI 102 (\$1,173,001 [G1]), A RANSOM SI 104 (world champion, \$1,079,556 [G1]), A CLASSIC DASH SI 93, DASH THRU TRAFFIC.

FLY JESS FLY SI 97 (2001) (Mr Jess Perry-Missy Nine, by Six Fols). Stakes-placed winner of 3 races, \$55,658, 2nd Heritage Place Fut. [G1]. Brother to JA IMPETUOUSLY SI 95. Sire of 188 starters, 126 ROM, \$2,390,736, including JESS FLY WITH ME SI 108 (5 wins, \$90,654, Retama Park Derby [G3]), MUKEWATER CREEK SI 87 (2 wins, \$48,448, QHRA of IN SSA Fut.), FURIOUS JESS SI 103 (\$43,852, Bitterroot Fut. [G3]), RIGHTAMOUNT-OFWRONG SI 96 (\$42,355), EYE FLY BYE SI 101 (\$35,696), FLY EYEANN.

FOOSE SI 102 (2006) (Stel Corona-Summertime Quickie, by Royal Quick Dash). Champion 2-year-old colt, 7 wins in 14 starts, \$1,616,938, Ed Burke Million Fut. [G1], Los Alamitos Super Derby [G1], Jens List. CA Brdrs S. [RG3], 2nd Los Alamitos Two Million Fut. [G1], Golden State Million Fut. [G1], Champ. of Champ. [G1], Golden State D. [G1]. Out of SUMMERTIME QUICKIE SI 94. His first foals are 2-year-olds of 2013. Son of stakes winner STEL CORONA SI 105, sire of 11 stakes winners, incl. TORTUGA TONY.

FORCE THRU TRAFFIC SI 89 (2004) (Streakin Sixes-Ease Thru Traffic, by Dash Thru Traffic). Winner of 2 races, \$20,101. Half brother to DM TRAFFIC SI 98. His first foals are 2-year-olds of 2013. Son of stakes placed winner STREAKIN SIXES SI 102, sire of 16 stakes winners, incl. MISS KIPS STREAKIN SI 110 (champion, \$336,588, Leo S. [G1]), STREAKIN DOWN SI 112 (\$774,137, Texas Clsc. Dby [G1]), EASY DASH SIXES SI 107 (\$391,494, Texas Champ. Challenge [G1]), SIXES STREAK SI 106 (\$219,276 [G1]).

FREIGHTTRAIN B SI 115 (2008) (PYC Paint Your Wagon-Dianetogetcha, by Mr Eye Opener). Stakes winner of 9 races, \$421,761, Black Gold Fut. [G3], Okla. Derby, Black Gold Derby, 2nd Black Gold 350 Fut., finalist Heritage Place Fut. [G1], Heritage Place Derby [G2]; set NTR. Out of DIANETOGETCHA SI 108. He entered stud in 2012. Son of stakes winner PYC PAINT

YOUR WAGON SI 107, sire of 35 stakes winners, incl. **CRUZIN THE WAGON SI 106** (\$314,825 [G3]), **LOTA PYC SI 97**(\$311,594,OK Bred Fut. [R]).

FURYOFTHEWIND SI 96 (2003) (Corona Cartel-Dashing Phoebe, by Dash For Cash). Stakes winner of 3 races, \$70,554, Calif. Derby Chlg. [G3], fnl. [G1]. Half brother to champions **HEARTSWIDEPEN SI 104**, **SPECIAL PHOEBE SI 104**. Sire of 70 ROM, \$1,913,217, incl. **QUATRO MENUDOS SI 104** (6 wins, \$300,386, Shue Fly S. [RG2]), **FURY OF THE STORM SI 93** (\$290,591, NMHBA S. [RG2]), **U R A FURY LADY SI 97** (\$76,640, NM Fair Filly Fut. [RG3]), **BRACE FOR BERNAL SI 99** (\$71,127, Will Rogers Juv.).

GAME PATRIOT SI 109 (1997) (Chicks Beduino-Fire And Nice, by First Down Dash). Stakes winner of 7 races, \$225,096 [G1]. Sire of 444 ROM, 36 stakes winners, \$18,587,750, including **JET BLACK PATRIOT SI 110** (7 wins, \$876,921, LQHBA Fut. [RG1], 2nd All American Fut. [G1]), **GAME SHOW SPECIAL SI 101** (\$382,106 [RG1]), **AB HOPE FOR CASH SI 109** (\$364,842 [RG1]), **BBS FIRST BEDUINO SI 101** (\$348,613 [RG2]), **STREAKIN PATRIOT SI 106**(\$346,153[RG1]),**GAMETIME SI 109** (\$344,601).

GENUINE STRAWFLY SI 107 (1999) (Strawfly Special-High Fashion Dash, by Dash For Cash). Stakes winner of 4 races, \$181,091, All American Derby [G1], etc. Half brother to **CORONA HIGH SI 104**. Sire of 135 ROM, \$5,815,857, incl. **ONE DIAMOND KITTY SI 109** (8 wins, \$557,797, NM Clsc. Champ. [G1]), **HERE KITTYKITTYKITTY SI 102** (6 wins, \$424,924, Jess Burner Mem. H. [RG1]), **JENUINE JOY SI 104** (\$382,230 [RG1]), **GENUINE AMERICAN SI 104** (317,468 [RG3]),**GENUINE STREAKER SI 114** [RG1].

GIVINITARROYALEFFORT SI 102 (2008) (First Down Dash-Delphia, by Special Effort). Stakes winner of 2 races, \$430,928, Heritage Place Fut. [G1]. He entered stud in 2012. Son of world champion **FIRST DOWN DASH SI 105**, sire of 235 stakes winners, 35 champions, including **OCEAN RUN-AWAY SI 105** (champion, \$1,642,498, Los Alamitos Million Fut. [G1]), **CORONA CASH SI 101** (champion, \$1,542,880, All American Fut. [G1]), **CORONA KOOL SI 104** (champion, \$1,296,797 [G1]), **FDD DYNASTY SI 102**

GOOD REASON SA SI 102 (2007) (Favorite Trick TB-Queen Of Appeals, by First Down Dash). Champion aged horse, champion aged stallion, stakes winner of 7 races, \$1,446,727, Los Alamitos Two Million Fut. [G1], Champ. of Champ. [G1], Golden State Derby [G1], Los Alamitos Winter Championship [G2], 2nd Z. Wayne Griffin Dir. S.-2nd Div., etc. Half brother to **APPEALS KING SPECIAL SI 109**. He entered stud in 2012. Son of stakes winner **FAVORITE TRICK TB**, sire of 26 stakes winners, 2 champions.

HARD HITTING SI 98 (2006) (TR Dasher-Chickasis, by Chicks Beduino). Stakes winner of 5 races, \$358,923, Governor's Cup Fut. [RG1], Governor's Cup Derby [RG1], 2nd Los Alamitos Two Million Juv. S. [R]. Brother to **FREAKING SI 103**; half brother to **HOT HITTER SI 98**, **LASSEN COUNTY SI 102**. His first foals are yearlings of 2012. Son of stakes winner **TR DASHER SI 94**, sire of 15 stakes winners, incl. **FREAKY SI 107** (world champion, \$929,722 [G1]), **SNITCHER SI 104** [G1], **SASSMASTER SI 97**.

HEZA FAST DASH SI 103 (1998) (Heza Fast Man-First Prize Dash, by Dash For Cash). Stakes winner of \$136,123 [G2]. Brother to **FAST FIRST PRIZE SI 102**. Sire of 287 ROM, 27 stakes winners, \$12,189,442, including **SEABOLT SI 99** (7 wins, \$418,999, Louisiana Bred Fut. [RG1]), **HEZA JODYS TOAST SI 106** (\$397,641, LA Brdrs' Derby [RG1]), **MCM DASHMASTER SI 106** (\$351,722 [RG1]),**HEZA FAST CLASSIC SI 108** (\$346,212, AQHA East Chlg. [G2]), **ZUPERS QUICK DASH SI 108** (\$340,129 [RG2]).

HICLASS LA JOLLA SI 104 (2004) (Streakin La Jolla-Hiclass Cloned, by Royal Quick Dash). Stakes winner of 7 races, \$349,118, Speedhorse Fut. [RG1], All American Juv. Inv. [R], etc. Sire of 35 starters, 26 ROM, including **HICLASS VODKA SI 106** (3 wins, \$160,552, Speedhorse Fut. [G2]), **Hiclass Heat SI 97** (4 wins, \$104,797, 2nd TQHA Sale Fut. [RG2]), **Hiclass Buck SI 95** (\$55,701, 3rd Sam Houston Fut. [G2]), **Hiclass Gas SI 99** (2 wins, \$49,157, fnl. [G2]), **Stirring It Up SI 96** (\$21,592, fnl. Dash for Cash Fut. [G1])

HIGH ON CORONA SI 93 (2002) (Corona Cartel-Rare High, by Rare Form). Stakes placed winner of 2 races, \$15,430, 3rd, Dash for Speed H., fnl. Kansas Derby [RG3]; AQHA barrel point-earner. Sire of **WEBB FAMOUS FAME**

SI 80 (2 wins, \$11,826, Ft. Pierre SD Bred Fut. [R]), Corona Like Me SI 87 (fnl. Cherry Creek Fut. [RG3]). Son of stakes winner CORONA CARTEL SI 97, sire of 125 stakes winners, incl. BLUES GIRL TOO SI 104 (world champion, \$2,032,328 [G1]), TELLER CARTEL SI 108 (champion, \$1,212,471).

IVORY JAMES SI 103 (2004) (Corona Cartel-Dashin Follies, by Strawfly Special). Stakes placed winner of 5 races, \$220,026, 2nd Heritage Place Fut. [G1]. Brother to PYC PAINT YOUR WAGON SI 107. Sire of 172 ROM, 10 stakes winners, \$2,986,540, including RAPID IVORY SI 98 (4 wins, \$139,863, Heartland Fut.), MIDNIGHT SUNLIGHT SI 93 (2 wins, \$98,164, Northlands Fut.), BABY I LIKE IT SI 101 (\$94,974 [RG3]), IM ROWDY JAMES SI 99 [G3], Algorithmic SI 99 (\$294,343, 2nd Texas Clsc. Fut. [G1]).

JESS A CHICKS SI 92 (2007) (Chicks A Blazin-Jess Satin, by Mr Jess Perry). Stakes winner of 4 races in 8 starts, \$175,537, Zia Fut. [RG1], 3rd Zia Derby [RG2]. His first foals are yearlings of 2013. Son of stakes placed winner CHICKS A BLAZIN SI 107, sire of 24 stakes winners, including BLAZIN N SHAKIN SI 105 (\$635,335, Lou Wooton H. [RG1]), CHICKS GOES STEPPIN SI 105 (\$496,198 [RG1]), CALL ME A BLAZIN CHICK SI 103 (\$452,125 [RG1]), FIRST BLAZIN LOVE SI 99 (\$300,236 [G2]), DPI GOOD BOY SI 104.

JESS ZOOMIN SI 106 (2006) (Shazoom-Jess An Illusion, by Mr Jess Perry). Stakes placed winner of 4 races, \$461,126, 2nd Heritage Place Fut. [G1], Texas Clsc. Derby [G1], 3rd All American Fut. [G1], Champ at Sunland Park S. [G1], finalist Dash for Cash Derby [G1]; set NTR at Remington Park, 350y in 0:17.320. His first foals are 2-year-olds of 2013. Son of stakes winner SHAZOOM SI 102, sire of 60 stakes winners, including champions SHINING SKY SI 102 (\$494,009 [G1]), LETT HER ZOOM SI 103 (\$309,167).

JESSE JAMES JR SI 98 (2001) (Mr Jess Perry-Loose Lips, by First Down Dash). Stakes winner of 5 races, \$167,275, First Down Dash H., 2nd Golden State Derby [G1], etc. Brother to JESSTIFIED SI 103. Sire of 81 ROM, \$2,276,521, incl. OSBALDO SI 101 (6 wins, \$236,718, NM Spring Fut. [RG2]), JUNIOR JUNE BUG SI 93 (3 wins, \$218,456, Mountain Top Fut. [R]), SAMMY JAMES SI 93 (\$150,223, Mountain Top Fut. [R]), REX HILL SI 94 (\$141,220, NM Brdrs' Fut [RG3]), FAMOUS AUNT JESSE SI 95 (\$64,411).

JET BLACK PATRIOT SI 110 (2006) (Game Patriot-First Down Hemp, by First Down Jewel). Stakes winner of 7 races in 9 starts, \$876,921, LQHBA Fut. [RG1], Berwick La. Bred Fut. [RG1], 2nd All American Fut. [G1]. His first foals are 3-year-olds of 2013; sire of 41 ROM, incl. Bare Naked Martini SI 101 (2 wins, \$75,857, 2nd LA Brdrs' Lassie Fut. [RG2]), Jetblack Gold Moment SI 109 (3 wins, \$61,156, 2nd Harrah's Ent. Fut. [G3]), Chase N Alli SI 91 (\$14,068), Whipering Patriot SI 98 (\$44,180), Jettin For A Fortune SI 96.

JOHNS EYE OPENER SI 83 (2001) (Mr Eye Opener-Stregas Royal Lady, by Royal Quick Dash) Winner. Sire of 16 starters, 12 ROM, incl. Presidential Request SI 97 (2 wins, \$55,867, 3rd Okla. Horsemen's Assoc. Fut. [RG2]), Jeo Speed Wagon SI 97 (2 wins, \$35,353, finalist Okla. Juv. Chlg. [G3]), Behold A Eyeopener SI 106 (3 wins, \$22,934), Jeo Cee Me Go SI 98 (2 wins, \$12,447), Johns Special Opener SI 87 (winner), Eye Approach SI 91 (winner), Jeo Stiletto SI 86 (fnl. OK Horsemen's Fut. [RG2]), Jeo Show Girl SI 89.

JUMPN SI 98 (2002) (Chicks Beduino-Imjumpn, by First Down Dash). Stakes winner of 3 races, \$187,555, Los Alamitos Million Juv. [RG3], 2nd Kindergarten Fut. [G1], etc. Brother to JUMPN BEDUINO SI 96. Sire of 65 ROM, \$1,467,296, including JUMPN SHAKE SI 112 (9 wins, \$169,174, Gillespie Co. Fair Fut. [G3]), TOUCH OF PASO SI 98 (5 wins, \$83,774, Corona Kool H.), PRO TOUR SI 101 (\$11,840, Dutch Master III Fut.), BPs Jumpin Frisco SI 99 (4 wins, \$351,941, 2nd Mr Jet Moore H.), Jumpn Jessie.

JUST WICKED (2007) (Favorite Trick TB-Wicked Willa, by Dash For Cash). Half brother to WICKED WINNER SI 94. His first foals arrived in 2012. Son of stakes winners FAVORITE TRICK TB, sire of 26 stakes winners, including GOOD REASON SA SI 102 (champion, \$1,446,727, Los Alamitos Two Million Fut. [G1]), PRANKSTER CF SI 109 (champion), FAVORITE CARTEL SI 105 (\$607,669, AQHA Challenge Champ. [G1]), TRICKY DUST SI 110 (\$428,581, New Mexico Distance Chlg. [G2]), YUCATAN TB (\$385,641).

KETEL WON SI 107 (2003) (Stoli-Sixy Lady, by Streakin Six). Champion 3 times, stakes winner of 8 races, \$651,740, Champ. at Sunland Park [G1], Zia Park Champ. [G1] twice, All American Gold Cup [G3] twice, etc. Out of SIXY LADY SI 102. His first foals are 3-year-olds of 2013, including Won For The Road SI 92 (3rd Cherry Creek Fut. [RG3]), An Absolut Diamond SI 84 (winner, \$21,050), Krazy Good SI 91 (winner, \$18,710), Royal Kettle SI 84 (\$18,712, fnl. NM Brdrs' Fut. [RG3]), Kenzies Ketel One SI 89 (winner)

LONESTAR LEGEND (APHA b/t) SI 96 (2006) (Runaway Winner [Q]-Treasured Judy, by Judys Lineage). Stakes placed winner of 3 races, \$25,865, 2nd Blue Ribbon Downs Talimena H. Out of TREASURED JUDY (P) SI 101 (paint world champion). His first foals are 2-year-olds of 2013. Son of stakes winner RUNAWAY WINNER SI 104, sire of 65 stakes winners, including TREACHEROUSLY SI 103 (champion, \$622,004 [G1]), DECEPTIVELY SI 105 (champion, \$297,001 [G1]), NATURALLY A WINNER SI 105.

LOUISIANA SENATOR SI 111 (2006) (Jess Louisiana Blue-Corona Perfection, by Corona Cartel). Stakes winner of 7 races, \$499,408, Leo S. [G1]-NTR, Refrigerator H. [G1], Eastex H. [G2], Golden State Juv., 2nd Los Alamitos Super Derby [G1], Remington Park Champ. [G1], fnl. Champion of Champions [G1], Champ. at Sunland Park [G1], Golden State Derby [G1], Remington Park Inv. Champ. [G1], etc. He entered stud in 2012. Son of champion JESS LOUISIANA BLUE SI 109, sire of 19 stakes winners.

MIGHTY CORONA SI 99 (2006) (First Down Dash-Corona Chick, by Chicks Beduino). Stakes placed winner, \$309,216, 2nd Texas Classic Fut. [G1]; finalist All American Fut. [G1]. Brother to CORONA CASH SI 101 (champion), VALIANT HERO SI 105, CORONA CZECH SI 93; half brother to CORONA CARTEL SI 97. His first foals are 2-year-olds of 2013. Son of world champion FIRST DOWN DASH SI 105, sire of 235 stakes winners, 35 champions, including OCEAN RUNAWAY SI 105 (champion, \$1,642,498).

MIGHTY INVICTUS SI 102 (2002) (Mr Jess Perry-Mighty B Doll, by On A High). Stakes winner of 6 races, \$303,137, Dash for Cash Derby [G1], 3rd Ruidoso Derby [G1]; fnl. All American Fut. [G1], etc. Brother to JESS B MIGHTY SI 98. Sire of 45 ROM, incl. SENOR TOBY SI 95 (7 wins, \$139,519, Sgt. Pepper H.), FAST MOVIN VIC SI 102 (4 wins, \$139,800, Ruidoso Juv. Chlg. [G3]), BUILT TUFF ENOUGH SI 88 (3 wins, \$53,675, Rocky Mtn. Fut.), Mighty Famous Vic SI 101 (\$102,681, 2nd Animas S.), Invictus Notorious.

MR CORONA CASH SI 89 (2001) (Mr Jess Perry-Corona Cash, by First Down Dash). Winner; fnl. [G2]. Out of CORONA CASH SI 101 (champion); half brother to HEZ FAST AS CASH SI 106. Sire of 36 starters, 25 ROM, including Whiskey SI 97 (3 wins, \$21,573, 3rd Turf Paradise Champ. [G3]), Eye Corona SI 101 (2 wins, \$14,960, 2nd Margie Bryan ASOA Fut. [R]), Fleet Eileen SI 98 (2 wins, \$13,546, 2nd Texas Twister S. [R]), Stella Artoris SI 97 (2 wins, 3rd Idaho Cup Fut. [R]), Miss Cee C Cash SI 101 (2 wins, \$27,383).

MR EYE OPENER SI 106 (1990) (Dash For Cash-Bedawee, by *Beduino). Stakes winner [G1]. Sire of 1,095 ROM, 92 stakes winners, \$26,515,829, including champions EYESA SPECIAL SI 107 (\$1,394,911, All American Fut. [G1]), EYE OPENING EPISODE SI 113 (\$704,808 [G1]), SILVERED EYES SI 107 (6 wins, \$454,781, Dash for Cash Fut. [G1]), MONGOOSE JET EYE SI 106 (\$447,550, Champ. at Sunland Park [G1]-NWR), and of THEWAYOU-WANTMETOO SI 108 (\$327,953 [G1]), EYESA COUNTRY MISS SI 104 [G3].

MR PILOTO SI 89 (2008) (Mr Jess Perry-Ms Pilot Point, by Splash Bac). Stakes winner of 2 races in 4 starts, \$1,002,240, All American Fut. [G1]. His first foals arrived in 2012. Son of champion MR JESS PERRY SI 113, sire of 107 stakes winners, incl. champions APOLLITICAL JESS SI 107 (world champion, 8 wins, \$1,399,831, Los Alamitos Derby[G1]), ONE FAMOUS EAGLE SI 101 (7 wins, \$1,387,453, Los Alamitos Fut. [G1]), NOCONI SI 105 (\$1,348,959 [G1]), MISS RACY JESS SI 91 [G1], FREDRICKSBURG SI 109.

MR SPECIAL COLORS SI 96 (1999) (Runaway Colors-Ronas Special, by Special Effort). Winner of 8 races, \$63,937, qualified Alabama Bred Fut. [RG3]. His first foals arrived in 2012. Son of stakes placed winner RUNAWAY COLORS SI 102, sire of HEARTS RUNAWAY SI 95 (\$265,118, NM Spring Fut. [RG1]), NOT MUCH COLOR SI 108 (\$82,135, East Distance

Chlg. [G3]), Mr Step Ahead SI 96 (\$96,767, 3rd Alabama Bred Derby [R]), Mighty Colors SI 112 (\$74,503 [RG3]), Runaway Doc SI 85 (\$61,053 [G2]).

MR. NIGHTLINGER TB (2004) (Indian Charlie-Timely Quarrel, by Time For A Change). Stakes winner of 10 races, \$644,355, Aegon Turf Sprint H. [L]-NCR, Jim McKay Turf Sprint S. [L], Taylor's Special S., 2nd Woodford S. [G3], Bob Umphrey Turf Sprint Champ. H. [L], 3rd Lone Star Derby [G3], Turf Monster H. [L], Pomona Derby [L], etc. His first foals are 2-year-olds of 2013. Son of stakes winner INDIAN CHARLIE, sire of 57 stakes winners, incl. INDIAN BLESSING [G1], FLEET INDIAN (champion, \$1,704,513 [G1]).

NO MAS CORONA (2004) (Fishers Dash-Sizzling Lil, by Sizzle Te). Half brother to CORONA CHICK SI 113 (champion), CORONA KOOL SI 104 (champion), CORONA COCKTAIL SI 94. Son of stakes placed winner Fishers Dash SI 94, sire of 24 stakes winners, including DASHING KNUD SI 104 (champion, \$1,080,048, Los Alamitos Million Fut. [G1]), Hardly Hateful SI 103 (champion, \$436,979 [G1]), FINDING NEMO SI 100 (\$719,544 [RG1]), PIVOTAL DECISION SI 106 (\$630,639 [G1]), FISHERS TALE SI 99.

NO SECRETS HERE SI 104 (2004) (First Down Dash-Dicey Secret, by Raise A Secret). Stakes winner of 6 races, \$1,637,095, All American Fut. [G1], Z Wayne Griffin Director's S., 2nd Los Alamitos Super Derby [G1], etc. His first foals are 3-year-olds of 2013; sire of 49 starters, 30 ROM, including HABITS SECRET SI 102 (3 wins, \$91,649, Governor's S.), Aha Moment SI 90 (3 wins, \$193,805, 3rd All American Fut. [G1]), Henoshersecret SI 87 (3 wins, \$100,440, 4th Golden State Million Fut. [G1]), Got No Secrets SI 82.

OCEAN RUNAWAY SI 105 (2002) (First Down Dash-Runaway Wave, by Runaway Winner). Champion at 2 & 3, 10 wins in 19 starts, \$1,642,498, Los Al. Million Fut. [G1], etc. Sire of 222 ROM, 13 stakes winners, \$5,242,183, including AMERICAN RUNAWAY SI 105 (champion 2-year-old, 4 wins, \$686,355, Ruidoso Fut. [G1]), ENDLESS OCEAN SI 102 (\$240,922, Harrahs Fut. [G2]), AN OCEAN ROCKET SI 105 (\$104,890, Ruidoso Derby Chlg. [G3]), FUNAWAY SI 100 (\$86,681), MS RIPTIDE SI 102, FABULOUS OCEAN

OKEY DOKEY DALE SI 108 (1996) (First Down Dash-Okeydokey Baby, by Zevi TB). Champion 3-year-old colt, \$250,091, Ruidoso Derby [G2], 2nd Ruidoso Fut. [G1]. Sire of 459 ROM, 55 stakes winners, \$12,400,047, incl. DE PASSEM OKEY SI 107 (champion, \$436,247, Distance Chlg. Champ. [G1]), OKEY DOKEY FANTASY SI 104 (10 wins, \$576,521, Ruidoso Fut. [G1]), SCRUTINIZER SI 113 (\$343,197), SHEET BURNS SI 105 (\$337,536 [G3]), REDMAN RUNNING SI 108 (\$266,615 [G1]), SASSYS TUFFY SI 104.

ON A GATOR (2004) (Dash Ta Fame-On A Bunny, by On A High). Brother to GUN BATTLE SI 110; out of ON A BUNNY SI 105. Sire of 2 foals of racing age. Son of stakes winner DASH TA FAME SI 113, sire of 88 stakes winners, incl. GUN BATTLE SI 110 (9 wins, \$668,781, Zia Fut. [RG1]), ONGOING TA FAME SI 115 (\$644,746, Shue Fly S. [RG1]), KENDALL JACKSON SI 114 (\$409,244, AQHA NM Champ. [G1]), DASH TA MOON SI 108 (\$352,305, Lubbock S. [G2]), IN FAMOUS CAPER SI 109 (\$319,789, Mesilla H. [RG2]).

ONE FAMOUS EAGLE SI 101 (2005) (Mr Jess Perry-One Famous Lady, by Chicks Beduino). Champion 3-year-old colt, 7 wins in 11 starts, \$1,387,453, Los Alamitos Two Million Fut. [G1], etc. His first foals are 3-year-olds of 2013; sire of 39 ROM, \$2,856,055, incl. ONE DASHING EAGLE SI 98 (6 wins, \$2,079,065, All American Fut. [G1]), ONE HANDSOME MAN SI 95 (3 wins, \$176,774, Dash for Cash Fut. [G1]), DASHAWAY EAGLE SI 89, Joy Roses Eagle SA SI 86 (\$142,661, 3rd Ed Burke Fut. [G1]).

ONE SWEET JESS SI 104 (2008) (Mr Jess Perry-One Sweet Dash, by First Down Dash). Stakes winner of 7 races, \$953,592, Golden State Million Fut. [G1], Ed Burke Juv.S., 2nd Los Alamitos Super Derby [G1], 3rd Z. Wayne Griffin Director's S.-1st Div, finalist Los Alamitos Two Million Fut. [G1], All American Derby [G1], Ruidoso Derby [G1], etc; set NTR. Half brother to ONE DASHING EAGLE SI 94, HES A STANDOUT SI 101. He entered stud in 2012. Son of champion MR JESS PERRY SI 113, sire of 107 stakes winners

ONTHEWINGSOFGLOORY (2004) (Mr Jess Perry-Brenda Feature, by Truckle Feature). Placed. Brother to FEATURE MR JESS SI 101; half brother to DISCIPLE SI 94. His first foals are 3-year-olds of 2013. Son of champion

MR JESS PERRY SI 113, sire of 107 stakes winners, including APOLLITICAL JESS SI 107 (world champion, \$1,399,831 [G1]), ONE FAMOUS EAGLE SI 101 (champion, \$1,387,453 [G1]), NOCONI SI 105 (champion, \$1,348,959 [G1]), MISS RACY JESS SI 91 (champion), FREDRICKSBURG.

PAPPASITO SI 96 (2005) (Corona Cartel-Strawberry Silk, by *Beduino). Stakes winner of 3 races in 5 starts, \$39,740, New Mexico Juv. Chlg. [G3]. Half brother to STOLI SI 99 (champion), WHATHAVEIGOTTADO SI 103, ROUSING ENCORE SI 93, CASHINGTON SI 101. His first foals are 3-year-olds of 2013; sire of 13 ROM, including MADRESITA SI 96 (3 wins, \$48,861, Laico Bird S. [R]), Pajaraita Sita SI 98 (\$79,386, 3rd W. Tex. Fut. [G1]), Cuz Corona Kisses SI 93 (winner, \$30,731), WR Dialuppappa SI 93.

PYC PAINT YOUR WAGON SI 107 (2003) (Corona Cartel-Dashin Follies, by Strawfly Special). Stakes winner of 7 races, \$889,581, Texas Classic Fut. [G1], etc. Sire of 240 ROM, 35 stakes winners, \$8,450,863, incl. FREIGHTTRAIN B SI 115 (9 wins, \$421,761, Black Gold Fut. [G3]), CRUZIN THE WAGON SI 106 (\$314,825, Valley Junct. Fut. [G3]), LOTA PYC SI 97 (4 wins, \$311,594, Remington OK Bred Fut. [R]), FIRST PAINTED SIGN SI 104 (\$284,911, Speedhorse Fut. [RG1]), PYC KANT KATCH ME SI 96 (\$190,915)

RED STORM CAT SI 104 (2005) (Mr Jess Perry-Tiny Dash Of Cash, by Dash For Cash). Stakes placed winner of 5 races, \$226,439, 2nd Texas Classic Fut. [G1], 3rd Sunland Winter Derby [G2]. His first foals are 2-year-olds of 2013. Son of champion MR JESS PERRY SI 113, sire of 107 stakes winners, including champions APOLLITICAL JESS SI 107 (world champion, \$1,399,831, Los Alamitos Super Derby [G1]), ONE FAMOUS EAGLE SI 101 (\$1,387,453 [G1]), NOCONI SI 105 (\$1,348,959 [G1]), FREDRICKSBURG.

SEPARATIST SI 101 (1997) (Chicks Beduino-Seperate Ways, by Hemen TB). Champion 2 years, 16 wins in 24 starts, \$889,044, Governor's Cup Fut. [RG1]. Sire of 630 ROM, 43 stakes winners, \$16,675,245, including DM SHICAGO SI 104 (world champion, champion at 2 & 3, \$1,873,730, All American Fut. [G1]), INSEPERABLE SI 96 (champion, \$672,756, All American Derby [G1]), Rainbow Derby [G1]), SEPARATE BET SI 107 (\$799,481, Rainbow Derby [G1]), DIVIDE THE CASH SI 105 (\$448,643), STRONG HOPE

SIR RUNAWAY DASH SI 97 (2004) (First Down Dash-Runaway Wave, by Runaway Winner). Stakes placed winner of 4 races, \$120,706, 2nd Golden State Derby [G1], Z Wayne Griffin S., etc. Brother to champions WAVE CARVER SI 104, OCEAN RUNAWAY SI 105. His first foals are 3-year-olds of 2013, incl. Perrys Runaway SI 99 (3 wins, \$137,504, 3rd LQHBA Brdrs' Fut. [RG1]), T Boy C SI 103 (2 wins, \$69,601, 3rd LQHBA Sale Inv. [R]), Mister Runaway SI 91 (winner, \$18,030), TF Toast To Runaway SI 95 (\$12,122).

SIXES ROYAL SI 101 (2001) (Royal Quick Dash-Tempered Glass, by Streakin Six). Stakes winner of 5 races, \$384,977, Texas Clsc. Derby [G1]; fnl. All American Fut. [G1], etc. Half brother to FOUR SIX DASH SI 103. Sire of 135 ROM, \$4,121,276, incl. STREAK OF SIXES SI 102 (7 wins, \$480,445, NM Spring Fut. [RG1]), SIXY CHAMISA SI 104 (8 wins, \$350,095, NM Clsc Fut. [RG2]), KC ROYAL FLUSH SI 101 (\$304,816), SIXES LIAISON SI 102 (\$169,524 [G1]), SPARKLIN ROYAL SI 101 (\$112,590 [G3]), THE FIRE FLY.

STEL CORONA SI 105 (2000) (Corona Cartel-Our Lips Are Sealed, by Streakin Six). Stakes winner of 8 races, \$111,584, PCQHRA Brdrs' Derby [G2], etc. Sire of 82 ROM, \$3,813,098, including FOOSE SI 102 (champion 2-year-old colt, 7 wins, \$1,616,938, Ed Burke Million Fut. [G1], Los Alamitos Super Derby [G1]), TORTUGA TONY SI 104 (9 wins, \$238,097, Hialeah Derby), STEL MY CORONA SI 89 (2 wins, \$167,280, PCQHRA Brdrs' Fut. [G2]), STEL GONE CORONA SI 98 (5 wins, \$153,062, NMHBA S. [RG2]).

STOLI SI 99 (1998) (First Down Dash-Strawberry Silk, by *Beduino). Champion 3-year-old, 10 wins in 19 starts, \$332,237, All American Derby [G1]. Sire of 431 ROM, 28 stakes winners, \$11,632,185, including STOLIS WINNER SI 112 (world champion, champion 2-year-old, 13 wins, \$2,235,161, All American Fut. [G1]), KETEL WON SI 107 (champion, 8 wins, \$651,740, Champ. at Sunland Park [G1]), DONT LET DOWN SI 103 (\$697,769, All American Derby [G1]), SURE SHOT B SI 104 (\$535,284 [G1]).

STREAKIN SIX CARTEL SI 105 (2006) (Corona Cartel-Streakin Six Love, by Streakin Six). Stakes winner of 6 races, \$404,119, Remington Park Fut. [G1], Speedhorse Gold & Silver Cup Derby [RG2], finalist Texas Classic Fut. [G1], Heritage Place Fut. [G1]. Out of STREAKIN SIX LOVE SI 101. His first foals are 2-year-olds of 2013. Son of stakes winner CORONA CARTEL SI 97, sire of 125 stakes winners, 5 champions, including BLUES GIRL TOO SI 104(world champion,\$2,032,328[G1]),TELLER CARTEL SI 108 [G1]

STREAKIN SIXES SI 102 (1996) (Streakin Six-Indigo Illusion, by *Beduino). Stakes-placed winner of \$77,765 [G3]. Sire of 179 ROM, 16 stakes winners, \$4,557,099, including MISS KIPS STREAKIN SI 110 (champion, \$336,588, Leo S. [G1]), STREAKIN DOWN SI 112 (11 wins, \$774,137, Texas Clsc. Derby [G1]), EASY DASHIN SIXES SI 107 (\$391,494, Texas Champ. Chlg. [G1]), SIXES STREAK SI 106 (\$219,276 [G1]), WOWZER WON SI 106 (\$169,208 [G3]), TEXAS SIXES SI 97 (\$90,244, Ruidoso Juv. Inv. [RG3]).

STRONG HOPE SI 95 (2005) (Separatist-Sweet Bye And Bye, by Zevi TB). Stakes winner of 2 races, \$209,395, Rainbow Juvenile Inv. S. [R], 2nd Rainbow Derby [G1], Ruidoso Derby [G1]; fnl. All American Fut. [G1]. Half brother to DASHIN BYE SI 106; out of SWEET BYE AND BYE SI 102. His first foals are 3-year-olds of 2013, including Jewelsstrongesthope SI 87 (winner, 2nd Mexico Juv. Chlg.), Jess TT SI 90 (2 wins, \$17,820), Strong Bad SI 95 (2 wins, \$17,068), Hope For Kisses SI 88 (\$16,650), Hope Smokes

SWEET FIRST DOWN SI 99 (1999) (First Down Dash-Sweet Bye And Bye, by Zevi). Stakes-placed winner of 3 races, \$146,374, 3rd Texas Clsc. Fut. [G1]. Brother to DASHIN BYE SI 106. Sire of 142 ROM, 11 stakes winners, \$3,243,176, incl. A TOSS UP SI 107 (8 wins, \$350,857, Sooner State S. [RG1]), I AM THAT HERO SI 99 (\$170,534, Altoona Derby [G3]), A SWEET GAMBLE SI 103 (\$151,934, Valley Junc. Fut. [G3]), MISSOURIAN SI 101 (\$125,683 [G3]), Possum Fust SI 106 (\$299,308, 2nd Rainbow Fut. [G1]).

SWINGIN JESS SI 105 (2005) (Mr Jess Perry-Swingin Otoole, by Jody O Toole). Stakes winner of 9 races in 18 starts, \$426,653, Manor Downs Fut. [G1], etc. Half brother to SWINGIN DADDYO SI 105, SWINGIN N EASE SI 99. Sire of 13 ROM, including Tagma Hawk Chop SI 87 (winner, \$33,751, 2nd AQRA Pres. Open Spring Fut.), Jess Thats Blazin SI 88 (2 wins, \$11,770, 3rd Ft. Pierre Fut.), Jess Bet SI 102 (winner), Flat Out Swingin SI 82 (winner), Eye Swingin Jess SI 93 (winner), Ricco Wants More SI 87.

TAC IT LIKE A MAN SI 98 (2004) (First Down Dash-Jumping Tac Flash, by Tolltac). Stakes winner of \$413,563 [G1]. Half brother to CARTERS CARTEL SI 103 (champion). Sire of 48 ROM, 7 stakes winners, \$1,725,085, including IGOTYOURTAC SI 88 (\$577,067, Golden State Million Fut. [G1]), THE LONG KNIFE SI 105 (3 wins, \$357,176, Texas Classic Derby [G1], 2nd Rainbow Fut. [G1]), BLOCK N TACKLE SI 98 (\$152,027 [G3]), ILLTAC-MANHATTAN SI 110 (7 wins in 7 starts, \$86,018, Bitterroot Fut. [G3]).

TELLER CARTEL SI 108 (2003) (Corona Cartel-Jet Along Jamie, by Easy Jet). Champion colt, \$1,212,471, All American Fut. [G1]. Sire of 197 ROM, 12 stakes winners, \$5,302,020, incl. LLANO TELLER SI 105 (11 wins, \$1,757,347, All American Derby [G1], Ruidoso Derby [G1]), Nighttime Lines SI 96 (\$166,310, 3rd Golden State Million Fut. [G1]), Winners Cartel SI 99 (5 wins, \$145,292, fnl All American Fut. [G1]), HURRI CARTEL SI 102 (\$119,739),TELLER SHES AN ANGEL SI 94,Teller No Lies SI 102(\$103,932)

TEMPTING DASH SI 112 (2007) (First Down Dash-A Tempting Chick, by Chicks Beduino). Champion 2-year-old colt, 4 wins in 4 starts, \$673,970, Texas Classic Fut. [G1]-NTR, Dash for Cash Fut. [G1]-NTR. Brother to A TEMPTING DASH SI 104. His first foals are yearlings of 2013. Son of world champion FIRST DOWN DASH SI 105, sire of 235 stakes winners, 35 champions, including OCEAN RUNAWAY SI 105 (\$1,642,498 [G1]), CORONA CASH SI 101 [G1], CORONA KOOL SI 104 [G1], FDD DYNASTY SI 102.

THE LOUISIANA CARTEL SI 109 (2007) (Corona Cartel-The Louisiana Girl, by Louisiana Slew). Stakes winner of 5 races in 10 starts, \$127,941, Sam Houston Champ. Chlg. [G2], Sam Houston H. [G2], 3rd Firecracker Derby, fnl. Remington Park Inv. [G1]. Half brother to JESS LOUISIANA BLUE SI 109 (champion), LOUISIANA EYE OPENER SI 97, JESSTHELOUISIANA-

GIRL SI 98, FED EX TOGETHER SI 105, CALL ME FED EX SI 107. He entered stud in 2012. Son of CORONA CARTEL SI 97, sire of 125 stakes winners.

TOAST YOUR DREAMS (2002) (Toast To Dash-Breezing Bully, by Bully Bully). Unraced. Sire of 2 starters, both ROM, including Toast To Betsy SI 103 (3 wins, \$29,668). Son of champion TOAST TO DASH SI 111, sire of 39 stakes winners, including ANGELAS TOAST SI 110 (\$612,894, Delta Downs LA Brdrs' Derby [RG1]), BRINDIS POR CAYENNE SI 105 (\$453,173, Sunland Winter Derby [G2]), COOL ELEANOR SI 109 (\$451,412 [RG2]), TOASTIN DASH SI 104 (\$391,707 [RG1]), PREVAILING STYLE SI 109 [G2].

TOUR DE KAS SI 95 (1991) (Super De Kas-Juana Mystica, by Mystic Eye). Winner, \$21,999, finalist [G2]. Sire of 49 starters, 31 ROM, including DUCK MEA RUNNING SI 110 (11 wins, \$213,229, Okla. Derby [G2]), LAWANDA FAY SI 103 (4 wins, \$64,509, Okla. Horseman's Derby [RG3]), TOUR DE MOLISH SI 98 (4 wins, \$35,849, Blue Ribbon Derby [G3]), Tour De Quack SI 102 (6 wins, \$47,224, 2nd Red Earth H. [G3]), Sistou De Kas SI 112 (5 wins, \$37,476), Smoke Their Cash SI 94 (\$33,015), Tour De Quick SI 92 (fnl. [G1]).

TR DASHER SI 94 (1998) (First Down Dash-Tylers Cutie, by *Beduino). Stakes winner of 4 races, \$51,160, Mr Jet Moore H., 3rd El Primero Del Ano Derby [G2]. Brother to TYLERS FIRST DOWN SI 101. Sire of 115 ROM, 15 stakes winners, \$4,761,622, including FREAKY SI 107 (world champion, \$929,722, Champ. of Champ. [G1]), HARD HITTING SI 98 (\$358,923, Governor's Cup Fut. [RG1]), SNITCHER SI 104 (\$261,181, Vessels Mat. [G1]), SASSMASTER SI 97 (\$227,478 [G2]), LEONAS TR SI 114 (\$203,386 [G2]).

TRES SEIS SI 97 (1999) (Sixarun-Our Third Delight, by Reb's Policy). Champion colt, \$856,901, Golden State Fut. [G1]. Sire of 400 ROM, 40 stakes winners, \$14,812,822, including OCHOA SI 99 (champion 2-year-old, \$2,619,741, All American Fut. [G1]), TRES PASSES SI 101 (\$1,504,928, Los Alamitos Two Million Fut. [G1]), WILD SIX SI 103 (\$601,632, Rainbow Fut. [G1]), DIAMOND TRES SEIS SI 106 (\$300,690, Refrigerator H. [G1]), JESS TEE OFF SI 104 (\$281,566 [G2]), ANSWER THE DREAM SI 106 (\$264,375).

VALIANT HERO SI 105 (2004) (First Down Dash-Corona Chick, by Chicks Beduino). Stakes winner of 7 races in 14 starts, \$668,633, Texas Classic Fut. [G1], etc. Brother to CORONA CASH SI 101 (champion). Sire of 103 ROM, 12 stakes winners, \$3,433,285, including MIGHTY B VALIANT SI 99 (4 wins, \$543,583, Remington Fut. [R]), VALIANT LIL LADY SI 95 (4 wins, \$485,163, Texas Clsc. Fut. [G1]), RONNIE JAMES SI 99 (\$174,458, Firecracker Fut. [G2]), FIND ME A HERO SI 108 (\$177,041, Speedhorse Fut. [G2]).

VOLCOM SI 97 (2003) (First Down Dash-Runaway Vike, by Runaway Winner). Stakes winner of 11 races, \$430,433, Los Alamitos Winter Champ. [G1], El Primero Del Ano Derby [G1], etc. Sire of 36 starters, 29 ROM, including Lethal Volt SI 96 (4 wins, \$206,556, 2nd SW Juv. Champ. [G1], fnl All American Fut. [G1]), VOLCOMS SPECIAL POP SI 103 (\$24,727, W. TX Juv.), Zack Of Hearts SI 97 (2 wins, \$76,414, 2nd OK Fut. [G3]), Miss Kara SI 103 (\$62,247, 2nd Northlands Fut. [G3]), Bestogne SI 102 [G3].

WALK THRU FIRE SI 92 (1997) (First Down Dash-Sweet Beduino, by Beduino). 2 wins, \$94,280; fnl. [G1]. Sire of 287 ROM, 36 stakes winners, \$14,243,223, including HIGHER FIRE SI 103 (champion 2-year-old, \$1,314,742, Ed Burke Million Fut. [G1]), SEPARATE FIRE SI 96 (champion, 5 wins, \$631,250, Ed Burke Million Fut. [G1]), PINK BOOTS RM SI 105 (champion, \$139,345, Governor's Cup Derby [RG2]), THE PARTYS ON FIRE SI 93 (\$576,729, Golden State Million Fut. [G1]), HOT HITTER SI 98

WAVE CARVER SI 104 (2003) (First Down Dash-Runaway Wave, by Runaway Winner). World champion, 11 wins in 18 starts, \$1,005,946, Los Alamitos Derby [G1]. Brother to champion OCEAN RUNAWAY SI 105. Sire of 158 ROM, \$3,561,629, incl. ONE KOOL WAVE SI 114 (Canadian champion, 13 wins, \$275,726, All Canadian Fut.), ULTIMATE WAVE SI 101 (3 wins, \$118,758, AQHA Derby Chlg. [G2]), WR CARVER SI 98 [G3], Sudden Thoughts SI 91 (\$354,970, 2nd All American Fut. [G1]), TSUNAMI 09 SI 93.