

2022. ISSUE 1. JANUARY

Communique

Mary Huff
Photography

Cover, Contents	1-2
Editor's Note, Featured Photos, Acknowledgement & Correction	3-4
President's Report	5
OFFER: Top 20 Ads & Communique' Hats	6
ASFA 50 th Anniversary SLOGAN CONTEST	7
ASFA Club Delegate Responsibilities	8-9
ACoD Convention Planning Report	10-12
Convention Site Selection Report	13
ASFA Officer Nominations – Reminder	14-21
The Huntmaster, by Greg Breittbach	22-23
Judges Licensing Report	24-25
ASFA II Report	26-27
Animal Advisory Report	28
Region 3 Invitational	29-31
Region 10 Events – DFB & CCA Clubs	32-33
ASFA Board of Directors & Committee Chairs	34-35
OFFER: Top 20 Ads & Communique' Hats	36
ASFA 50 th Anniversary SLOGAN CONTEST	37
ASFA Top 20 - 2021 Year-End Report	38-48
Back Cover	49

IN THIS ISSUE

Photo by Mary Huff - Tails in Design

Editor's Note

So much is going on - where to begin . . .

Congratulations to ASFA's 2021 Top 20 by Breed, Singles & LCI. We have included the complete list. And for those owners who would like to place an ad/prag about their Top 20 dogs in our next issue, we have a special offer. Those who place ads will also receive a great Communique' hat. Don't miss the flyer. We hope to see lots of ads in the next issue and lots of Communique' hats on the field.

Congratulations on ASFA's first 50 years!! Consider entering the 50 Year Anniversary slogan contest! ASFA needs a great slogan to set the right tone for the 50 Year Anniversary celebration. We've included a flyer with the contest details.

Welcome new Club Delegates!! Don't miss Ping Pirrung's discussion of how the job of Club Delegate works. This is good information for everyone.

Get ready for the ACoD. Our coverage will help you prepare and register for the Annual Convention of Delegates.

The Role of the Huntmaster. We've printed Greg Breitbach's article on huntmastering, including a discussion of pre-slips. It is a good read for huntmasters, aspiring huntmasters, and people who deal with huntmasters.

Lure Coursing in the Southwest. We've covered the Region 3 Invitational, which was held in Sante Fe, New Mexico, and some interesting lure coursing events in parts of Region 10 (California & Arizona).

We hope that you enjoy this issue. Thanks to everyone who has contributed to the Communique'.

Vicki Fagre-Stroetz

ASFA Communique' Editor
vicki.fagre.stroetz@gmail.com

acknowledgement...

We are enormously grateful to Mary Huff – Tails in Design for sending us the 3 featured photos for this issue. Thumbnail versions are shown above. We hope that you enjoy these beautiful photos and the entire issue.

Every issue of the Communicative' is built on generous donations of your time and energy, experience, photos, ideas, writings, research, fact-checking and proofreading. Below, in no particular order are the names of the people who contributed to this issue. Thank you all. I hope that I did not miss anyone:

Mary Huff, CJ McCammon, Lori Coulson, Cindy Sisson, Dean Wright, Phil Fullam, Gayle Kytta, Vickie Jacobs, Cathy Sanderson, Ping Pirrung, Carol E Smith, Ben Brodeur, Holly Hamilton, Greg Breitbach, Lois Obelcz, Sally MacDowell, Torie Cassano, Dawn Gibas, Kathy Nelson, Jennifer Gysler, KC Thompson, Wayne Olson, Marilyn Standerford, and others.

correction

In the last issue of the Communicative' the photo credit to Janis M Copenhaver in the Region 6 Invitational coverage should have been for the photo of Saluki "Tiflah". We apologize for the error.

President’s Report

January 2022

Together we are improving our ASFA

This is my final report to you as President of ASFA. My term will end upon the election of the next president at the ACoD in March. Being the President of ASFA has been a great honor as well as a lot of hard work. It has been rewarding, difficult at times, challenging, and in the end, it has been the experience of a lifetime. When my term is complete, I will do my best to support the new president, officers, and board in my role as past president and beyond.

I became president in the pre-COVID-19 world, never dreaming that my tasks would include navigating ASFA through a pandemic that is now in its 3rd year. We made adjustments, incorporated new technologies, improved our communication, moved forward financially, and remained positive as we continued to work toward our goals. I would like to thank the ASFA Officers, Regional Directors, the committees, and absolutely everyone who has contributed their time and energy. There is no way that we could have accomplished so much without your hard work.

I hope that as many clubs as possible will send voting representatives to the virtual ACoD on March 19-20. In addition to the officer elections and many other agenda items, the highly successful LCI Program will receive a final vote for full recognition.

Thank you all for giving me the opportunity to serve as your ASFA President. I appreciate the support you have always given me, and I encourage you to extend that same support to ASFA’s next president, officers, and board. May 2022 be a great year!

ASFA events planned for 2022:

Virtual Board Meeting	Thursday & Friday	March 17-18	
Virtual Hospitality Night	Friday	March 18	evening
Virtual ACoD	Saturday & Sunday	March 19-20	
Virtual LOCJAW Meeting	Saturday	March 19	evening
II Muncie Indiana	Friday-Sunday	October 22-23	

Dear

Dean Wright
President American Sighthound Field Association
president@asfa.org

**Advertise your Top Twenty Dogs
in the next issue of the Communique'
and receive a hat like this as a special bonus.**

Place an ad in the next issue of the Communique and you will receive not only your ad, but also a hat with embroidered ASFA logo and red Communique' lettering, as pictured above.

Full-page ad \$30

Half-page ad \$30

Add \$5 for shipping and handling or
free delivery to you at the 2022 II

Deadline for submitting ads for this special offer: **March 28, 2022**

Date of publication of the next Communique' issue: **April 4, 2022**

Contact the Communique' Editor for details about placing ads at

vicki.fagre.stroetz@gmail.com

Communique'

Enter the ASFA 50th Anniversary Slogan Contest

Win a prize and our unending gratitude

"Fifty is Nifty!" . . .Yep, that's a pretty lame slogan for ASFA's 50th year in existence. That's why we're having a contest to come up with something better.

We know we've got a lot of creative and talented people out there, so here's your chance to put your imagination to work. We're looking for a slogan to be incorporated around or into a commemorative logo. So, it shouldn't be too long, maybe four to six words maximum.

Submit your entries to Gayle Kytta at Reg6Dir@asfa.org by February 28, 2022. The winner will be announced at this year's ACoD and will receive our unending gratitude and an exciting prize. I am looking forward to reading all your submissions!

Gayle Kytta

Gayle Kytta
Region 6 Director

Background - ASFA History: For those that are not aware, lure coursing was developed in the early 1970s by Lyle Gillette and other California sighthound fanciers who hunted jackrabbits in the open field. Since there were many hazards such as barbed wire fencing, they established lure coursing as a safer, more controlled sport. Their hope was to recreate the physical requirements of open field coursing, allowing them to continue testing the functional abilities of their sighthounds. In 1972, they formed the American Sighthound Field Association (ASFA).

ASFA Club Delegate Responsibilities

*From Ping Pirrung
Membership Committee Chair*

The club's delegate is the link recognized clubs have to the ASFA and it is a two-way street. If a club has questions or problems, they can communicate with the ASFA Board via the ASFA Corresponding Secretary. Primarily the club's delegate receives and distributes to the club important ASFA correspondence. This correspondence comes primarily from ASFA's Corresponding Secretary. The Club Delegates also receive the ASFA Communiqué. The delegate is listed on the ASFA website as the contact for the club, so persons seeking information about field trials in their area can contact the club for further information.

On rare occasions member clubs are asked to vote on the acceptance of a breed applying for full recognition. If there is no delegate at the Annual Convention of Delegates (ACoD) where the vote is taken, the club sends in an absentee ballot. The clubs also send delegate(s) to represent the club at the ACoD, however the ACoD delegate does not have to be the same person that is listed as the club's delegate by the membership committee. Below is a list of the duties.

The ASFA Club Delegate:

1. Must receive all ASFA communication and the ASFA Communiqué. Subsequently this information is distributed to the club's board and membership. The club decides how this information is passed along to the membership. It is important to maintain this information so that it can be passed along to the next club delegate.
2. Helps with their club's annual renewal process. Reminders of dues are sent to the club delegate and it's their responsibility to ensure this information is passed along to the club and the officer(s) who will complete the form so the dues and form can be received by the membership chair in a timely fashion. Additionally, the club delegate needs to follow up to ensure the club's membership status with the ASFA.

3. Responds to elections which require a vote by the clubs, such as RD elections or any other issue that requires votes from the clubs to be handled promptly by the club's delegate. These votes must reflect the majority opinion of club members.
4. Are encouraged to attend the Annual Convention of Delegates (ACoD), although the club may send another club member(s) to the ACoD.

Each of the ASFA clubs has their own concept of the duties of their elected delegate to ASFA, and ASFA has no intention of interfering with the internal affairs of the ASFA recognized clubs. At the same time the clubs are free to add to these responsibilities. A club may change its delegate at any time by submitting written notification to the ASFA Membership Chair. The form can be found on the ASFA website or by contacting the ASFA Membership Chair.

Ping Pirrung
ASFA Membership Chair
membership@asfa.org

Annual Convention of Delegates (ACoD) Planning Committee Report

by Vickie Jacobs, Chair, Ping Pirrung & Cathy Sanderson

This is the time for clubs to select their Convention Delegates. The convention will be held virtually by Zoom on March 19-20th, 2022. It would be great to see every ASFA member club represented at the convention in honor of ASFA's 50th Anniversary.

What to Expect at the Convention

We will be voting for ASFA's new officers, including one contested office. There will be voting for full recognition of the LCI Program. There will be committee reports, which may include rule changes or constitution changes. Business can also be presented for voting from the floor of the convention.

But the convention is not all business. There will be a special surprise for those who register. And socially interactive fun events are in the planning. Convention information will be distributed to those who register shortly before the event. And you can watch the ASFA website for updates at <https://www.asfa.org/acod/2022/index.html>

Member Clubs, Convention Delegates, and Observers

Each member club is entitled to send two voting Convention Delegates to the ACoD. Convention Delegates need not be the club's regular ASFA Delegates. Convention Delegates need not be members of the club they represent. But they are obligated to disseminate convention information from the ACoD to the club following the convention. No Convention Delegate may cast more than one ballot on any convention vote.

A Convention Observer is a person without voting privileges who has paid their \$45 convention fee. A voting Convention Delegate may also represent other clubs as a non-voting Observer, provided that a convention fee has been paid for each club represented as either a voting Convention Delegate or as a non-voting Observer.

Additional Information is on the Website

You can find detailed information - which will be updated periodically - on the ASFA website. Just open the drop-down “Special Events” heading and click on “ACOD 2022” or you can use this link <https://www.asfa.org/acod/2022/index.html>

How to Register

You can register directly on the website, or you can download a hard copy of the registration form to mail in. You can pay the registration fee by PayPal or check. We have included the hard copy version of the registration form on the following page for your convenience. All the registration information, including registration forms, can be found on the ASFA website at <https://www.asfa.org/acod/2022/index.html>

Technical Tips

We will be using Zoom as our virtual platform. You will need a good internet connection. A webcam and microphone are optional and only needed if you intend to speak at some point. One way to save bandwidth to improve your internet connection is to NOT use your webcam. It is also suggested that other family members refrain from streaming videos while you are attending the Zoom meeting.

Cathy Sanderson will schedule several evening practice sessions during the week before the event. Please direct your technical questions to Cathy Sanderson at asfa.cathysanderson@gmail.com or 705-380-5308 (Canadian phone number).

Vickie Jacobs
Ping Pirrung,
Cathy Sanderson
Convention Planning Committee

Hope to see you there!!

American Sighthound Field Association

2022 Annual Convention of Delegates

19th & 20th March, 2022

Virtual Convention

Registration Form

Convention Fee: \$45

PAYPAL FOR REGISTRATION IS AVAILABLE

Registration must be **received by the 12th of March** in order to provide you with a convention packet. If you use this form and want to pay using PayPal, send the \$45 fee to: treasurer@asfa.org. Please mail registration BEFORE the 7th of March

Each voting delegate must submit written confirmation from a member club in order to be seated as a voting delegate or alternate for that club. Please submit a separate form for each delegate.

Club _____ () Member. () Other

Delegate's Name _____

Address _____

City _____ State _____ Zip code _____

Phone _____ Email _____

() Voting Delegate () Alternate. () Observer

Signature of a Club Officer (**OTHER THAN DELEGATE OR THEIR SPOUSE**) and email address.

Signature

Printed Name

Email address: _____

For questions contact:

Cathy Sanderson at Reg9Dir@asfa.org or call 705.380.5308 (Canadian phone number).

Mail your registration with check or Paypal to treasurer@asfa.org:
Ping Pirrung 120 Labyrinth Lane, New Bethlehem, PA. 16242-1701

This will be a virtual convention; you will not need to purchase airfare or hotel accommodations. We hope this means that every club will be fully represented! The platform we will be using is Zoom which means you will need to have a strong internet connection for the meeting.

We are also planning some pre-convention test session for you to try out the platform. There will be further details, tips and schedule coming out in the Communique and on the ASFA website. If you have question, email Cathy Sanderson at Reg9Dir@asfa.org or call 705.380.5308 (Canadian phone number).

Convention Site Selection

Committee Report *Vickie Jacobs, Co-Chair*

Note: The ACoD Site Selection Committee selects locations for the Annual Convention of Delegates. The convention site normally rotates from the East Coast, Central, and West Coast each year. It is our goal to select sites starting two years out from the current convention date, to consider the cities and possibly hotels suggested by club representatives and board members, and to inform the Convention Planner of our selections.

2022

The ACoD will be held virtually this year - and so the site will be wherever you and your computer are located! Information about this year's ACoD can be found in the Annual Convention Planning Committee Report on page 10-12.

2023

An in-person ACoD is planned for 2023. We have a signed contract with the Four Points Sheraton Kansas City Airport. The dates are March 18-19, 2023. Rooms will be \$99 a night.

2024

For 2024 we plan to return to the East Coast. The venue has not yet been determined.

- Vickie Jacobs

ASFA BOARD OFFICER NOMINATIONS

Voting will take place at the ACoD!!

Nominating Committee Report

by Holly Hamilton, Chair

The Nominating Committee was formed to find, vet, and endorse a slate of Officer candidates for ASFA’s 2022 Board of Director election. The committee announced its slate of candidates in the last issue of the Communicue’.* Following the committee’s announcement, the ASFA clubs are given 45 days to nominate other candidates. This year the Upper Chesapeake Bay Saluki Club has submitted a timely nomination for Scott Hurlbert for Chief Financial Officer.

The 45-day nomination period for clubs is now closed. **Additional nominations can be made from floor at the ACoD (Annual Convention of Delegates).** The Officer election will take place at the next ACoD (Annual Convention of Delegates), which is scheduled to be held electronically on March 19-20, 2022. Each ASFA club can send 2 voting delegates to the ACoD. The newly elected officers will begin to serve their 2-year terms immediately following the election.

Below is the updated list of candidates, followed by an introduction to each candidate.

Holly Hamilton
Nomination Committee Chair

Board of Director Officer Candidates – updated

Board Officer Position	Nominating Committee Nominees	Upper Chesapeake Bay Saluki Club Nominee
President	Phil Fullam	
1 st Vice President	Greg Breitbach	
2 nd Vice President	Cathy Sanderson	
Chief Financial Officer	Tom Cigolle	Scott Hurlbert
Recording Secretary	Jennifer Geisler	
Corresponding Secretary	Mary Frances Miller	

* Club Delegates were notified, and the slate of candidates was posted on the website as required.

INTRODUCING THE 2022 BOARD OFFICER CANDIDATES

Phil Fullam Candidate for President

For the past 5+ years I have served on the BOD of ASFA, initially as the First Vice President and then as the CFO. This has been a learning experience, and I am grateful to all the other Board members, past and present that have helped me understand the inner workings of ASFA. It has also been a humbling experience, seeing how hard both the board and committees work to support ASFA, maintain and keep it vital. I have tried to give back to ASFA for the many years that I have benefited from the organization, its events and all the people who have gone before me.

About four years ago I retired from my day job and enjoyed several years of travel and freedom to attend dog events all across the country. Two years ago, my ex-employer asked me to come back and run the company on a temporary bases as they looked for a long-term President/CEO. The very short-term agreement was extended, and I accepted the position as company president while we reorganized and continued to search for a permanent replacement. I anticipate that my status will transition into a part time effort sometime next year.

As many of you know, I started in lure coursing back in 1977, and became a judge in 1982. Since 2014 I have been the president of Lobo Lure Coursing Club of Albuquerque NM. Several years ago, I was invited to learn how to judge open field. In addition to judging, I have lure operated, and helped set up and tear down events, even filling in as Hunt Master and other tasks as needed. I am not a breeder, but a strong supporter of my breed, Irish Wolfhounds. I have shown and coursed. I cherish the breed.

For the position of President of ASFA, I bring 50 years of experience in business and engineering. In 1994 I established an engineering consulting company, developing custom machines and solutions primarily for manufacturing companies. Working in industrial, aerospace, medical and research environments has given me an understanding of how to solve problems and motivate both those who have worked for me and those I have worked for.

It is an honor to have been nominated to help lead ASFA into its next 50 years of Lure Coursing. - Phil Fullam 9-24-21

INTRODUCING THE 2022 BOARD OFFICER CANDIDATES

Greg Breitbach Candidate for First Vice President

I am currently retired. I do work for local festivals as a bartender when not working with my dogs.

I currently have a Pharaoh Hound and one Greyhound that Lure Course and also do Agility and Barn Hunt. My other Greyhound lure courses and does some agility when she wants to. I have become more laid back and accepting as I have aged. I have had dogs since my parents got us our first mix breed when I was around 9.

After my stint in the Navy, my first wife and I had a mixed breed and then obtained an Afghan Hound. We became hooked on lure coursing after watching a lure coursing demonstration at a conformation/obedience fun match. I have been doing lure coursing for around 45 years now.

I have been 1st Vice President of ASFA for three years. I pushed the reduction of paperwork and other constitutional/running rules/policies which have had a positive impact on the organization and clubs. I look forward to continuing to support the President of ASFA for the next two years as needed and to finding additional ways to improve the community and trials. - Gregory Breitbach

INTRODUCING THE 2022 BOARD OFFICER CANDIDATES

Cathy Sanderson Candidate for Second Vice President

I have been involved with dogs since I was 9 years old, starting with our family dog, a Siberian husky. From there I got a borzoi from the kennel where I worked, but I have had whippets ever since.

I started lure coursing in 1989 with my first whippet. I am also grateful for the friends I have made in the ASFA family. I have done every job needed to host a successful lure coursing trial over the years. My favourite position is lure operator, and that is where you will usually see me at a field trial.

In my non-dog life, I have an Honours BSc in Biology and I have worked with endangered species re-introductions and plant breeding. I have also worked in database management, customer support, and tech support. Currently, I work for a company that produces trade shows for the mining and forestry industries. Since COVID, we have had to pivot, and now we are creating virtual trade shows.

I have enjoyed being the Director for Region 9 and being part of this group of hard-working people! It is a great honour. All the above have provided me with lots of experiences to learn from over the years. I am thankful for my diverse background and the lessons I have learned from it.

My primary goal is to bring ASFA into the 21st century to enable us to compete for an owner's limited time and attendance at events. We know the dogs enjoy our events, but we have to convince the owners to bring them. Our product is our events (and supporting system) and there are a lot of dog events out there, so WE have to make our events and ecosystem better than the others. I am grateful to the nominating committee for adding me to the team that they have created to guide the ASFA forward. I hope you will support me in the position of 2nd VP and the rest of team that you have before you.
– Cathy Sanderson

INTRODUCING THE 2022 BOARD OFFICER CANDIDATES

Tom Cigolle Candidate for Chief Financial Officer

My first field trial was back in 1982, and I have never looked back! I would consider myself a Saluki person as I owned and ran the breed almost from the start. But, I have also owned Afghan Hounds and Greyhounds. Over these 39 some years I have learned and held every position at a field trial (mainly FTC, FTS and LO). I have been an All-Breed Licensed Judge since 1985. I have served on the ASFA Board as 2nd Vice President (twice now), Treasurer, and Region 6 Regional Director. And I have only missed approximately 5 ACOD's since my first one in 1984.

When I am not coursing, I am the Quality Assurance Manager for a manufacturing company with several diverse product lines/divisions. In that line of work, I am responsible for the quality of the items we purchase from suppliers, and the quality of our end products being sold to customers. Part of my responsibilities is putting together a department budget and ensuring we meet that budget throughout the fiscal year.

We have many challenges facing the ASFA. I believe our biggest challenge is reversing the trend of declining entries and people. We need to take initiatives that will spur the growth of both. And it is my opinion we need to re-embrace our grassroots philosophies to do that.

I am honored to be selected by the ASFA Nominating Committee for this important position. – Tom Cigolle

INTRODUCING THE 2022 BOARD OFFICER CANDIDATES

Scott Hurlbert Candidate for Chief Financial Officer

I have been a part of the ASFA since 1991 when I first started running my little whippet, Devo. During my time I have recognized a need for more judges in my region and therefore performed the duties necessary to become knowledgeable on the not only the running styles of sighthounds but the rules of ASFA and the running of the events. I received my license in 1996 and have since traveled the country judging, running my dogs and running national events.

Again, seeing the need for a regional director, I was elected to the position of Regional Director twice in Region 5 and represented our region's wishes well by attending events and communicating with the number of clubs in the region. As a Director on the ASFA Board, I was selected by the other Directors to be the chair of the RD's and chair of the Invitationals Committee. While chair I was able to get the RD's to work on not just the next International Invitational, but the next 4, so that people were able to plan and know the path that ASFA is taking. In working with the RD's and host clubs for the national events I was able to work on and assist them in their planning and budgeting. We were able to develop and modify the guidelines to help host clubs host successful events.

In my private life I have held many positions, from a parole officer to counselor to my current role of project manager. In all these positions part of my role dealt with planning and projecting next steps. In the past 20 years I have worked in IT for local government. That is a broad statement, and it was always difficult to describe what I actually did for a living. Being in government I always seemed to do the job that was necessary or needed. That positioned me to work with various government and private entities to assure projects were moving forward in a timely manner within budget and meeting the needs outlined.

I am one that works towards an understood goal. I think that being the CFO of the ASFA will allow me to work with the board to meet our goal of sustainability. During these times we have some difficult decisions to make. I think the prior board has taken the ASFA in a new direction and as CFO I need to validate that that direction is fiscally correct for ASFA. - Scott Hurlbert

INTRODUCING THE 2022 BOARD OFFICER CANDIDATES

Jennifer Gysler Candidate for Recording Secretary

I am honored to be nominated and look forward to working with everyone in the coming years. I've been a Regional Director for the past two years for Region10 in Southern California. I have enjoyed helping clubs get approved to run ASFA events as well as introducing local exhibitors to the benefits of running in an ASFA event. I have learned so much from the ASFA Board and Officers as well as the other RDs.

As recording secretary, I will make every effort to take accurate minutes and complete the minutes as soon as possible so everyone can be kept informed about club business. In addition, I will work hard to continue to build ASFA locally and nationally, to encourage folks to continue to host ASFA trials, and to think of ways to improve ASFA both in the short term and the long term.

I'm an ASFA judge. I thoroughly enjoy every trial that I am invited to judge. I am also the trial secretary for most of our events in Southern California. It's one of my favorite things! I have Rhodesian Ridgebacks and Borzoi and have enjoyed coursing them over the past many years. My best friends are friends that I have made thanks to lure coursing.

Of course, you have to have a day job to pay for the dog fun(!) I have a small law firm which has kept me out of trouble for the past thirty years. I love problem solving and helping clients. - Jennifer Gysler

INTRODUCING THE 2022 BOARD OFFICER CANDIDATES

Mary Frances
Miller

Candidate for
Corresponding
Secretary

I have had Salukis, Whippets and the occasional Greyhound since the early 1980s. And I have been coursing since 1984. I got my ASFA judges license around 1995.

My proudest achievements in coursing have been judging the SCOA national field trial (twice!), judging at the II in 2019, and watching my little Lucy Whippet win the II in 2013.

I am an actuary during the week (and sometimes on weekends), and I've been very active in various professional associations for many years. So, I hope to bring my organizational skills to the ASFA Board and help to keep things running smoothly. - Mary Frances Miller

Huntmaster properly positioned, away from the path that any dog may take, close enough for the handlers to hear, and able to observe and assess whether a dog is out of the handlers' control prior to the "T" in Tally Ho.

the **Huntmaster**

by Greg Breitbach, ASFA VP 1

More often than not, the quality of a field trial is judged by how smoothly it runs and in large part how long it takes to complete. When each member of the field trial committee is familiar with their job the trial usually moves along at a good pace. The old adage tells us that "a chain is only as strong as its weakest link". A well-informed, knowledgeable huntmaster can make that difference.

The huntmaster is one of the most vital Field Committee positions in American Sighthound Field Association (ASFA) lure coursing. In partnership with the lure operator, the huntmaster stands on the front line of hound safety. For that reason, the selection of huntmasters should be carefully considered by host clubs.

When asked to serve as a huntmaster, many often focus on the "huntmaster speech", not realizing that the huntmaster job is much more. A good way to involve new club members in coursing and to develop good huntmasters is to establish a huntmaster-mentoring program. By working with a knowledgeable, experienced huntmaster, the apprentice huntmaster can learn the various duties by observing and discussing. The mentor huntmaster should stay and advise the apprentice during their assignment. Usually by Best of Breed, they are competent to carry on alone. Also useful to the apprentice huntmaster is the ASFA's laminated huntmaster card that can be used as a reference. These cards are available for purchase through the ASFA Store (www.asfa.org/store) or by ordering through the Forms Distribution Chair.

A poor huntmaster may not only compromise the safety of the hounds, but also mistakes and omissions by the huntmaster can extend the amount of time to complete the trial dramatically. If done properly, the efforts of the huntmaster will go largely unnoticed; but if it is done badly, everyone will notice. When this happens the huntmaster can be little more than a spectator and many of their responsibilities must be handled by the judges or the lure operator.

Although the Running Rules do not set forth any minimum qualifications for huntmasters, there are a few qualifications that every good huntmaster should have:

1. Lure coursing experience, both in running dogs and serving on the Field Committee. There is no magic number in terms of years of experience, lure trials attended, or courses watched; but a good huntmaster will have enough experience in the sport to understand fully the duties of the huntmaster, release and retrieval procedures, and what situations developing during a course are potentially dangerous to the hounds.
2. Good training. A good huntmaster will have served an apprenticeship under an experienced huntmaster, standing beside them, and watching for several trials before serving as a huntmaster.
3. The ability to assess potentially dangerous situations quickly and make rapid judgment calls about whether to stop a course or order a hound to be retrieved before the end of a course.
4. Good people skills, including patience with new handlers and the ability to be firm yet polite when instructing a handler to do something quickly.
5. The physical ability to move quickly to diffuse a potentially dangerous situation, such as removing tension in the lure line if a hound is caught in it, and carrying a knife to use for cutting the line.
6. A working familiarity with the Running Rules as they pertain to the duties of the Huntmaster.

Pre-Slips

One of the duties huntmasters do not always recognize is **calling pre-slips** at the start of a course. Judges will not deduct any points for a pre-slip unless the huntmaster informs them that one has occurred. When the huntmaster observes a pre-slip, they are to notify the judge(s) and at that time a penalty on the handler shall be assessed by the judge(s).

Positioning of the huntmaster at the start is also critical. They should be in a location to observe the dogs prior to the “tally ho” and assess if a dog is out of the handlers control prior to the “T”. They should not be in the path of any dog which may take off in a direction other than straight so that they or the dog will not be injured. They should also be close enough so that all the handlers will hear the “tally-ho” command. - *Greg Breitbart*

JUDGES LICENSING

Judges Licensing Chair Greg Breitbach's complete monthly reports for December 2021 & January 2022 are reprinted below.

JUDGES LICENSING REPORT – December 2021

This report is submitted by the Chair of Judges Licensing and is current as of 12/23/2021 =====

Notes from Judges Licensing:

It is with heavy heart that I learned this morning that long time judge Kim Bork has passed away. She was a former member of MWCC and has been active in Greyhounds, Whippets and Borzois. She will be missed.

With that, I wish a Happy Holidays and good health to all.

During this time, it would be wise for all judges to review the running rules and policies of ASFA. In addition to knowing all the rules and policies related to judging, it is wise to know where to look up additional items so that when any exhibitor asks a question about the trials, you can at least guide them to the correct section of the rule book or policies. With a lot of individuals having smart phones, it does not take much time to go to the ASFA web site and find the latest rules and policies.

Gregory Breitbach, Chair Judges Licensing, JudgesLic@asfa.org

NOTICES:

An * indicates the second publication.

- Wayne Olson, A
- * Wayne Olson, B, G, S
- * Edward Kominek, Ib, RR, W

The following individual(s) have applied for a Provisional License.

The following individual(s) have applied for a Regular License of the breeds indicated.

The following are additions/updates/corrections to the current judges list.

Ping Pirrung, 120 Labyrinth Lane, New Bethlehem, PA. 16242 412.780.2745

=====

JUDGES LICENSING REPORT – January 2022

This report is submitted by the Chair of Judges Licensing and is current as of 1/25/2022
=====

Notes from Judges Licensing:

Another reminder about pre-slip penalties.

Only the huntmaster can call a pre-slip.

They should not be persuaded by judges or handlers.

Judges can ask a huntmaster if there was one but should not ask in such a way that influences the huntmaster.

If the huntmaster does call a pre-slip, a penalty shall be assessed.

Gregory Breitbach, Chair Judges Licensing, JudgesLic@asfa.org

NOTICES:

An * indicates the second publication.

Wayne Olson, RR

* Wayne Olson, A

The following individual(s) have applied for a Provisional License.

The following individual(s) have applied for a Regular License of the breeds indicated.

The following are additions/updates/corrections to the current judges list.

* Ping Pirrung, 120 Labyrinth Lane, New Bethlehem, PA. 16242 412.780.2745

=====

Gregory Breitbach

Judges Licensing Chair

JudgesLic@asfa.org

2022

International Invitational Committee Report

by Kathy Nelson and Dawn Gibas

Celebration planning is underway for the 50th Anniversary of the American Sighthound Field Association! The 2022 International Invitational will be sponsored by ASFA and held at the International Aeromodelling Center in Muncie, Indiana on the same fields that we used in 2013 and 2019.

Save the dates! The venue has been reserved for the II and LCI Specialty from Friday through Sunday, October 21-23, 2022. We thank Jerry Burrus for his assistance in securing the fields for these dates.

We are happy to announce our team for this event:

- Our FTS will be Katie Kaltenborn.
- Our Head Lure Operator will be Jerry Slattery, with Mark Schubert and Scott Hurlbert helping to design and operate three fields.
- Our head Huntmaster is Wayne Olson.
- Kay Nierengarten is our treasurer, and she is also willing to guide our inspection committee.
- We have invited our judges. All 6 have responded with a resounding yes. Our judges are Deann Britton, Kevin Carlson, Jennifer Gysler, Claudia Miller, Ping Pirrung, and Kent Standerford.

A food truck will be available for breakfast/lunch, and there will be a catered dinner on Saturday evening.

We welcome all silent auction donations as well as baskets for raffle fundraisers to help offset costs for this very special event.

Those of you with perpetual trophies from 2021, please get them engraved and begin to think about how the trophy will make its way back to Muncie!

RV and tent camping on site will be available, including hookups.

The qualifications to enter will revert to 20 points earned. Last year the number was temporarily reduced to 10 points due to COVID and a limited number of trials.

All the information will be in the premium list and on social media as things develop.

We welcome everyone and want you to be part of this premier event. Please contact your Field Chairs Dawn Gibas at sabig@yahoo.com and/or Kathy Nelson at rundogs2017@gmail.com with any suggestions, or to volunteer any skills that you have to offer.

We look forward to seeing everyone for a fun-filled celebration of ASFA in October!

2022 // Committee Co-Chairs

Kathy Nelson & Dawn Gibas

Animal Advisory Report

by Vickie Jacobs
Legislation Committee Chair
AKC Legislative Liaison

Animal Advisory Committee Summary for 2021

2021 was an active year for the Animal Advisory Committee, and it was another record year for Government Relations. Once again, the greatest success came from direct communication and work from local people. Club members and local dog people who took time to reach out to elected officials and attend hearings made a direct impact on the legislation that affects dog owners. But for their efforts, the impact on dog owners of pending legislation would have gone unnoticed. 2021 resulted in dozens of legislation successes across the country due to people educating others about these bills.

AKC Government Relations has been tracking more than 2,000 bills impacting dog ownership at the federal, state, and local levels. The COVID-19 outbreak and response have had a dramatic impact on legislatures and policymaking at all levels of government.

Below is a link to some highlights of pending legislation impacting dog ownership and dog owners' rights across the country.

<https://www.akc.org/clubs-delegates/government-relations/successes/>

by *Vickie Jacobs*

ASFA Legislation Committee Chair
AKC Legislative Liaison

Region 3 Invitational

Reported by Cindy Sisson, LLCC FTS

Region 3 Invitational Winners

Breed & Singles	Call Name	Stake	Owner	
Afghan	Jeopardi	Field Champion	Connie Sullivan & Deann Britton	
Basenji	Aina	Veteran	Jan McWilliams	
Borzoi	Nicky	Open	KC Thompson & Tom Golcher	
Greyhound	Bayou	Field Champion	Heather Minnich	Best in Regional
Irish Wolfhound	Nelson	Open	Karen Catov-Goodell	
Pharaoh Hound	Cayper	Field Champion	Darci Kunard	
Rhodesian Ridgeback	Tezlar	Open	Rosemary Marnoch	
Saluki	Andy	Open	Sue Nelson & Lesley Brabyn	
Whippet	Synergy	Veteran	Carrie Burns	
Singles	Hotsi		Leigh Paintin	

The Region 3 Invitational was hosted by Lobo Lure Coursing Club (LLCC) at the HIPICO Polo field in Santa Fe, New Mexico on December 18th, 2021. The weather was frigid. Morning temperatures in the teens prompted a one-hour delay in the start of the trial. But even with a 9 am start time on one of the shortest days of the year, we managed to finish before the sun went down.

Competitors

Eleven breeds plus the Singles Stake were represented at the Regional, with dogs and handlers traveling in from Region 3 and beyond - from Wyoming to Texas to Arizona and the states in between. The quality of entries was high, with more than half the breeds including dogs that wound up in their breed's Top 20 for the year. Of those, two were in the top 5 and two more were #1 for 2021.

Region 3 Invitational

(continued)

Dedication to Beth Anne Gordon

This weekend of trials were dedicated to the memory of Greyhound fancier Beth Anne Gordon. Beth Anne was a long-time participant in lure coursing, open field coursing, and conformation, traveling with her Greyhounds throughout the country. She was an AKC lure coursing judge as well as LLCC's ASFA Field Trial Secretary for many years.

Greyhound Bayou - Best in Region

The Invitational judges were Leonore Abordo, Phil Fullam, Heather Minnich, and Robert Place, all of whom had known Beth Anne through coursing (both lure and open field). At the end of the day, six breeds drew in for the Invitational Best in Field (with one paddock scratch). BIF judges Leonore and Robert both agreed on Greyhound Bayou as their winner.

Beth Anne Gordon Memorial Trophy

The weekend inaugurated a new trophy for the club, the Beth Anne Gordon Memorial Trophy. This year it was awarded to the high scoring dog for the weekend, normalized to judges average scores since not all breeds had the same judging panel across the two days. Pharaoh Hound "Cayper" earned the first spot on this trophy. *Photo by CJ McCammon.*

High Scoring Greyhound Trophy

Another special trophy – a giant, custom-made dog bed – was awarded to the high scoring Greyhound for the weekend, with "Bayou" taking home that prize along with her Best in Field. *Photo by Heather Minnich.*

Region 3 Invitational

(continued)

Top: Borzoi “Nicky”, photo by KC Thompson

*Middle Left: Irish Wolfhounds
“Chesney” (yellow) & “Nelson” (pink),
photo by CJ McCammon*

*Middle Right: Afghans “Feniq” (yellow) &
“Jeopardi” (pink), photo by CJ McCammon*

Lower: Whippet “Synergy”, photo by CJ McCammon

report from **Region 10**

by **Jennifer Gysler**
Region 10 Director

the **Desert Fun Bunch** rides again

...
ASFA Lure Coursing is back for the Desert Fun Bunch (DFB) in Arizona! DFB hosted the club's first ASFA trial as an ASFA affiliate club on December 4, 2021, in Mayer, Arizona.

Congrats to the Best of Breed winners Tezlar (RR), owned by Rose Marnoch, Precious (PH) owned by Greg Breitbach, Tepit (G) owned by Greg Breitbach, and Trigger (SL) owned by Suzi Smith. Thank you to Judge Phil Fullam. **The Desert Fun Bunch looks forward to hosting many more exciting ASFA events!**

"Stardust"

California Coursing Association (CCA) Enjoys Local LCI Dogs & BIF Winning Whippet!

Meanwhile, California Coursing Association (CCA) has had quite a few stand outs with our local LCI exhibitors who not only have fun running their dogs, but also contribute by helping out at trials. We have so many great dogs, but we've highlighted a few from our November trial:

"Stardust" - 1st Miniature American Shepherd to receive the LCI, LCC and LCA titles. Stardust has blazed a trail with the new LCI program and demonstrated her athleticism on the field. Owned by Scott & Annemarie Pack and Karen Keller-Ross.

"Kaladin"

Kaladin is a 3-year-old Phu Quoc Ridgeback who loves coursing, agility, and being an altogether too large lap dog.

He is the first LCI champion of his height class in ASFA Region 10

"Chloe"

Chloe, the *"flying Frenchie"*, had some amazing runs on very challenging terrain.

Photo courtesy of Steven Klein.

(SLK phoDODraphy)

"Jordan"

Jordan the Whippet had an amazing year in 2021. At our last all breed ASFA trial of the year, Jordan won BIF and made his mums very proud! We thank Linda D'Antonio and Michael Savage for judging.

ASFA Board Officers: (Left to right) President Dean Wright; First Vice President Greg Breitbach; Second Vice President Tom Cigolle, Jr; Chief Financial Officer Philip S Fullam; Recording Secretary Ping Pirrung; Corresponding Secretary Holly Hamilton

ASFA BOARD OF DIRECTORS

(left to right)
Alaska, Washington, Montana, Oregon, Idaho

Region 2 Director Jayme Jones
California (north), Nevada (north)

(left to right)
Region 3 Director Tom Golcher
Colorado, New Mexico, Utah, Wyoming

Region 4 Director Terry Sayre
Arkansas, Louisiana, Oklahoma, Texas

(left to right)
Region 5 Director Trisha Borland
Iowa, Kansas, Minnesota, Missouri, Nebraska,
North Dakota, South Dakota

Region 6 Director Gayle Kytta
Illinois, Indiana, Kentucky, Michigan, Ohio, Wisconsin

(left to right)
Region 7 Director Eddie Kominek
Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, Tennessee

Region 8 Director Kathy Sanders
Delaware, District of Columbia, Maryland, New Jersey,
Pennsylvania, Virginia, West Virginia

(left to right)
Region 9 Director Cathy Sanderson
Connecticut, Maine, Massachusetts, New Hampshire,
New York, Rhode Island, Vermont, Ontario CANADA

Region 10 Director Jennifer Gysler
Arizona, California (south), Hawaii, Nevada (south)

CURRENT ASFA STANDING COMMITTEES

<i>COMMITTEE</i>	<i>CHAIR</i>	<i>CONTACT</i>
<i>Archives & Historical</i>	Dean Wright	president@asfa.org
<i>Awards</i>	Kathy Sanders	rosettes@asfa.org
<i>Communique</i>	Editor Vicki Fagre-Stroetz	vicki.fagre.stroetz@gmail.com
<i>Contract</i>	Phil Fullam	cfo@asfa.org
<i>Executive</i>	Dean Wright	president@asfa.org
<i>Field Trial Improvement</i>	Tom Cigolle	vp2@asfa.org
<i>Finance & Budget</i>	Phil Fullam	cfo@asfa.org
<i>Forms Creation</i>	Marilyn Standerford	forms@asfa.org
<i>Forms Distribution</i>	Marilyn Standerford	forms@asfa.org
<i>IT</i>	Cathy Sanderson	reg9dir@asfa.org
<i>Judges</i>	Greg Breitbach	vp1@asfa.org
<i>Long Range Planning</i>	Phil Fullam	cfo@asfa.org
<i>Membership</i>	Ping Pirrung	membership@asfa.org
<i>Nominations</i>	Holly Hamilton	CorresSecy@asfa.org
<i>Policy Compilation</i>	Tom Golcher	tom@zoiboyz.com
<i>Public Relations</i>	Trisha Borland	Reg5Dir@asfa.org
<i>Records Coordination</i>	Phil Fullam	cfo@asfa.org
<i>Regional Directors</i>	Trisha Borland	reg5dir@asfa.org
<i>Invitationals</i>	Kathy Sanders	Reg8Dir@asfa.org
<i>Rules Evaluation</i>	Marilyn Standerford	melbox@cox.net
<i>Scheduling</i>	Audrey Silverstein	scheduling@asfa.org
<i>Internet Liaison</i>	Marilyn Standerford	webmaster@asfa.org
<i>Website</i>	Marilyn Standerford	webmaster@asfa.org
<i>Website Development</i>	Cathy Sanderson	reg9dir@asfa.org
<i>Website Publication</i>	Cathy Sanderson	reg9dir@asfa.org

* *The ASFA President is an ex officio member of every committee, except the Nominations Committee.*

**Advertise your Top Twenty Dogs
in the next issue of the Communique'
and receive a hat like this as a special bonus.**

Place an ad in the next issue of the Communique and you will receive not only your ad, but also a hat with embroidered ASFA logo and red Communique' lettering, as pictured above.

Full-page ad \$30

Half-page ad \$30

.....
Add \$5 for shipping and handling or
free delivery to you at the 2022 II

Deadline for submitting ads for this special offer: **March 28, 2022**

Date of publication of the next Communique' issue: **April 4, 2022**

Contact the Communique' Editor for details about placing ads at
vicki.fagre.stroetz@gmail.com

Communique'

Enter the ASFA 50th Anniversary Slogan Contest

Win a prize and our unending gratitude

"Fifty is Nifty!" . . .Yep, that's a pretty lame slogan for ASFA's 50th year in existence. That's why we're having a contest to come up with something better.

We know we've got a lot of creative and talented people out there, so here's your chance to put your imagination to work. We're looking for a slogan to be incorporated around or into a commemorative logo. So, it shouldn't be too long, maybe four to six words maximum.

Submit your entries to Gayle Kytta at Reg6Dir@asfa.org by February 28, 2022. The winner will be announced at this year's ACoD and will receive our unending gratitude and an exciting prize. I am looking forward to reading all your submissions!

Gayle Kytta

Gayle Kytta
Region 6 Director

Background - ASFA History: For those that are not aware, lure coursing was developed in the early 1970s by Lyle Gillette and other California sighthound fanciers who hunted jackrabbits in the open field. Since there were many hazards such as barbed wire fencing, they established lure coursing as a safer, more controlled sport. Their hope was to recreate the physical requirements of open field coursing, allowing them to continue testing the functional abilities of their sighthounds. In 1972, they formed the American Sighthound Field Association (ASFA).

2021 ASFA TOP TWENTY

by Breed, LCI & Singles

Reporting trials through 31 December 2021

Note: An asterisk preceding the name indicates pending information that may affect Rank standing.

AFGHAN HOUND Total competing: 43

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Ingvar	FC Kominek's Ingvar Of Synergon, FCh,SC	E & S Kominek	7	42	4	0
2	Jeopardi	Ch Ysanti Aeolus Watchin' Jeopardi At Cameo, FCh	C Sullivan / D Britton	3	22	7	0
2	Freya	FC Kominek's Freya, SC	E & S Kominek	7	22	1	0
4	Isha	Ishq Of Synergon	E Abresch	2	14	2	0
4	Rozie	GCh,DC Suni's Prairie Rose At Stardrift, SC,RA,BCAT,TKN,FDC	L & J Hicks / D Howard / R Booker	4	14	2	0
6	Narcissa	Ch Kominek's Narcissa. FCh,SC,	E & S Kominek	7	12	0	0
7	Nike	Ch Ysanti Notorious Nike, TCP,FCh	V Fagre-Stroetz	5	11	3	0
7	Fleura	Kominek's Fleura At Acires	E Seward / E & S Kominek	7	11	2	1
7	Lucius	FC Kominek's Lucius, SC	M Terry	6	11	2	0
7	Feniq	Ch Ysanti Rahwynd Poseidon On A Jetski, FCh	D Britton / C Sullivan	3	11	1	0
11	Coco	Popovs Cosmopolitan	C Kirchmeyer	6	10	2	0
11	Lena	DC Kominek's Calaeno, FCh,SC	E & S Kominek	7	10	0	0
11	Brienne	FC Kominek's Maid Of Sapphires, LCM,SC,LCX2	E & S Kominek	7	10	0	0
14	Lageretha	Lagertha Xoransdottir Of Synergon	D Hayman	9	8	8	0
14	Charlotte	Dream A Little Dream Of Me	K O'Brien / J Martin	9	8	5	0
14	Chase	GChG,DC Suni Sir Viveur, E,MC,LCX2,BCAT,CGC,TKN	L & J Hicks	4	8	3	0
14	Gaia	Kominek's Gaia	E & S Kominek	7	8	1	0
14	Drum	Hosanna Whispering Drum, FCh	B Klimek	6	8	0	0
19	Oakley	Ysanti Triton Surfing The Wave	A Kallod / K Bruggerman	5	7	1	0
19	Ghisa	FC Waru-Shah's Ghislaine Setareh, FCh,SC	D Hayman	9	7	1	0

AZAWAKH Total competing: 7

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Amidi	Kel Simoon Shani N'Sambala, FCh,SC	K Paylor	1	11	3	0
2	Ramisi	FC Kel Simoon Ramisi 'N Sambala, FCh,RN,SC,CGC, CA,FCAT	M Bisbee	3	10	1	0
2	Anubi	Naram-Sin du Haras de Crouz, FCh,SC	K Paylor	1	10	3	0
4	Anir	Ch Knightwind's Anir, FCh	E Knight		5	2	0
5	Amalu	Ahimana Amalu	K Paylor	1	4	4	0
6	Axel	Allalwansahel Axiocrses Borealis, FCh	J Martin	9	3	0	0
7	Siri	Ch Knightwind's Tiziri, FCh	D Vout	9	1	0	0

BASENJI Total competing: 71

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Chilly	GSW,GCh,DC,Can Ch Borassus Hot.Cool.Yours., LCM10,SC,CA,RATN	K Sanders	8	119	14	0
2	Nightwing	FC Kibushi's Dark Heir Of Gotham, FCh,SC,BCAT	J Ryno / J Curby	5	71	15	1
3	Coco	DC Borassus Cuckoo For Coco Puffs, LCM2,SC,CAX	K Sanders	8	64	4	0
4	Pattie	DC Borassus Doin'er Job, LCM2,SC,RATN,CAX	K Sanders	8	58	1	0
5	Henna	GCh,Can Ch Borassus Who's Your Hot Shot, LCM4,CA,SC,RATI	K Sanders	8	56	2	0
6	Brady	GChB,DC Borassus 51's Comeback Kid, LCM,SC	K Sanders	8	42	0	0
7	Kipepeo	DC Dakotah's Social Butterfly, LCM,SC,LCX2,SGRC,ORC,TKN	T Colbert	6	36	8	0
7	Jasiri	Bisa's Bold Spirit	T Colbert	6	36	4	0
9	Heyokha	Epic Select Mohr's Carma Que Already Absolute	M Pieper	8	34	5	0
10	Bruce	DC,IABCA Kingwanas Undercover Boss, FCh,SC,RN,TDI,BCAT,TKN	E Monzon	1	30	4	1
11	Crash	Ch Zamaradi's Crash Override	S Smith-Falkner / J Falkner	1	28	1	0
12	Sanders	FC Bon Mot Sanders Hot Fudge, FCh,SC,CA,BCAT,TKN	S LaCroix / D Bolte`	6	27	1	0
13	Searsha	GChB,DC N'Focus Santa Baby, LCM6,VLCM2,GRC,JOR,LCX	K Sanders	8	25	4	0
13	Hula	Relic's Tribal Dance With Zamaradi TKN	St Clair/Smith-Falkner / Sanders	1	25	2	0
13	Dragon	Dark Moon Kiroja Unleash The Dragon	K Harmon / V Predale	6	25	0	0
16	Blossom	Zamaradi's I Want It All, FCh	S Smith-Falkner / J Falkner	1	21	1	0
17	Two Sox	FC Bon Mot Count Your Blessings, FCh,SC	S La Croix / D Bolte	6	20	0	0
18	Tango	Atarasi Meisterhaus Brassmonkey At Zamaradi, FCh	S Smith-Falkner / J Reed	1	18	1	0
18	Axion	Annandael & Lia Faille's Dark Matter, FCh	L Frazer / M Hogan / D Johnston	6	18	0	0
20	Dreamer	Ch Lia Faille's Take It To The Limit, FCh,SC	Frazer / Hogan / Eason/ Tilton / Kidd	6	16	1	1
20	Tori	Arubmec's Gran Torino At Zamaradi, SC	S Smith-Falkner / J Falkner	1	16	0	0

BORZOI Total competing: 96

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Zip	Avalon Perlova Go Darkly, LCM4	S Van de Water	4	140	15	1
2	Maverick	Del Sol Maverick Zoiboyz Perlova, FCh	Van de Water / Thompson / Paintin	4	84	7	0
3	Imp	Ch Del Sol Mission Impossible, LCM	Dr S Van de Water	4	79	3	0
4	Khaleesi	Aria Axxium's Cold Wind In August @ Ryhka, FCh	D Darling / R Rice	8	71	5	0
5	Chase	Ch Del Sol Oxota Chase The Fire, LCM	S Van de Water MD	4	60	1	0
6	Rhayne	FC C'Lestial Rainbow Room @ Ryhka, LCM2,SC	D Darling	8	53	1	0
7	Trevi	DC C'Lestial Fontana Di Trevi, FCh,MC	V Cassano MD	8	51	2	0
8	Tintaglia	FC Chaya Sars The Black Ice Dragon "Tintaglia" @Ryhka, LCM,SC	D Darling	8	38	3	0
9	JR	Satara Aria Ramblin Man At Phoenixx, FCh	P Schreiber	8	36	4	2
10	Langley	FC Zoiboyz Langley, FCh,CGC,TKN	KC Thompson / T Golcher	3	35	4	0
11	Lolita	FC Zoiboyz Lolita, FCh,SC,RN,ACT1,CGC,TKI	L Pocurull / KC Thompson	3	31	6	1
12	Fendi	DC Teine Fendi Sandals, FCh,SC,RN,CGC	S Amburgey / H Van Vliet	8	26	0	0
13	Abbie	Lynx The Abernathy Pearl, FCh	R Silguero / C Judd	8	25	2	0
14	Jedi	Starswift Legacy Of The Force	M MJ Burton / J Bobrowski	8	24	2	0
15	Aggee	Ch Avalon Authentic Riverrun Runtuff, FCh	D Meyer / J Haumont / S Moore	5	23	0	0
16	Quantuum	Ch Weston's Black Heart Of The Matter@Ryhka, FCh	D Darling	8	21	1	0
17	Margot	FC Avalon Perlova Ready Set Go, SC	L Turner	10	20	0	0
18	Nicky	Zoiboyz Nicky, TKN	KC Thompson / T Golcher	3	19	2	1
19	Seren	Starswift Secret Radiance	J L Bobrowski	6	17	2	0
19	Vail	Weston's Gibson Flying V At Ryhka, FCh,SC	C & K Grabosky	8	17	0	0

CIRNECO DELL'ETNA Total competing: 8

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Vento	FC Colisto's Vento, FCh,SC,SGRC,NW1	J Hale / N L Wight	3	13	7	0
2	Baron	FC Flying Ace D'Lea, LCM,SC,SGRC	J Hale / J Gates	3	5	1	0
3	Dexter	Riali I Debonair Dexter, FCh	D & L Myers	3	3	0	0
4	Dar'in	Dare To Dream d'Lea	J Gates / P Qualls	4	2	2	0
4	Otto	FC Otto de Keyser, SC,RE	D Welsh / G Fay	7	2	1	0
6	Rosie	Viaz Dozen Roses D'Lea	D Welsh / G Fay / J Gates	7	1	0	0
6	Angel	Rockin'Hearts Angel Kisses, FCh	L Myers	3	1	0	0

GALGO ESPAÑOL Total competing: 4

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Rosa	Rosa Slightly Bearded Seniorita, TCP,Prov FCh	T Koch / K Shreet	8	14	0	0
2	Carmen	Bizet's Habanera Of Ceasar	D Fitzgerald	8	1	0	0
2	Gunner	UCh Sahejeevs Lindisfarne Sonofagun, Prov FCh	D Murray	8	1	0	0
2	Teo	Teo The Barely Bearded Senior	T Koch / K Shreet	8	1	0	0

GREYHOUND Total competing: 55

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Blu	DC's Shades of Blu, LCM,VFCh,CA	D Darling	8	44	18	2
2	Tepid	JJ Highly Tepid, FCh	G & K Breitbach	6	38	17	2
3	Buck	Lakilanni Buck's Hot Rod, FCh	K Kaltenborn	6	27	7	0
4	Jayden	Hallo Nita Third, LCM,VFCh,CA	D Darling	8	24	3	0
4	Alice	FC Golightly Lakilanni White Rabbit, LCM,SC,RN,CGC	L Zucker / L Soutar	9	24	2	0
6	Bodhi	NB's Californian	C DeNigris	8	19	4	0
7	Starlette	BII Lakilanni Halfmoon Highwaystar, FCh	H Minnich	3	14	2	0
7	Tull	Lakilanni Thick As A Brick, LCM	L Soutar	9	14	1	0
9	Lottie	Lakilanni Whole Lotta Love, FCh	L Soutar	9	13	0	0
10	Tyrion	Ch Sky Hi Hunt Valyrian Steel, SC,CA,BCAT	D Lutsch / A Pugh	9	11	6	1
10	Cashew	Winds Majestik Thunderbolt-N-Cashew	S Visocchi	3	11	5	2
10	Sunspot	DC Lakilanni Sunspot Baby, LCM,RN,SC,TKN,CGC,SIN	L Soutar	9	11	0	0
13	Bayou	GCh,DC Lakilanni Halfmoon Blue Bayou, FCh,SC,RATI	H Minnich	3	10	3	2
13	Dave	DC Lakilanni Livin' On Adrenaline, FCh,SC	K Kaltenborn	6	10	1	0
15	Fergie	Base Knock	C DeNigris	8	9	0	0
16	Buster	Mythical Story, LCM	L Warden	6	8	4	0
16	Iris	FC Oquirrh Sunfleet Blue Iris, SC,DCAT,CGC,TKN	H & F Burnham	4	8	2	1
16	Caddy	Lakilanni Pink Cadillac, FCh,SC,BCAT	C Sisson	3	8	2	0
16	Brickle	GCh Lakilanni Halfmoon Brick House, FCh	H Minnich	3	8	0	0
20	Apple	Inphenite Defying Gravity, FCh	J Vookles	1	7	2	0
20	Summertime	Lakilanni The Living is Easy	C Laliberte`	9	7	1	0

IBIZAN HOUND Total competing: 65

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Halo	Kamars God Speed, LCM	C Antonik / K Belz	8	99	18	5
2	Jadis	GCh,DC Nahala's Eternal Winter At Morado, LCM,SC,GRC	L Hartlep / A Mitchell-Lynch	5	81	10	0
3	Dawn	DC,CKC Ch IcyCold 3rd Red Dawn At Henmar, LCM2,SC,GRC	S Wright / K Catt	5	50	4	1
4	Mouse	Ch Abbaio Madame Berthe's Mouse, FCh,SC	J Smith-Carter DVM / Fuller / Murphy	8	40	2	0
5	Knots	Ch Kamars Just My Speed, FCh,SC	A Reid / K Belz	7	35	4	1
6	Fable	Kamars Free Your Mind, TKA,CGC	M Ferguson / K Belz	7	33	0	0
7	Karma	Kamars Double Rainbow Nova, FCh	C & J Antonik / K Belz	8	32	0	0
8	Cooper	DC Abbaio Rolling Scone, FCh,SC	A Bowlby / S Murphy	8	29	5	0
8	Michelle	DC Honeymoon's Guns N Roses Compelling Gypsy, FCh,SC,TKN	M Wagenaar / S Romine	5	29	1	0
10	Seren	GCh,DC Kamars First Rule Of Flying, LCM,VFCh,MC	L Hartlep / K Belz	5	27	2	0
11	Alta	GCh,DC Hart's Up Tall And High, FCh,SC,FDC,CGC,RN,TKA	H Langhans-Shackleford / B Butcher	7	21	0	0
12	Ayla	FC Kamars Speed of Light, SC	K Belz	7	20	1	0
12	Abby	Aliki Time For the Charm Bomb, SC,BCAT,TKI	K & W Skinner	4	20	0	0
14	Ellie	Kibby N Treybeau's Light My Fire, FCh,SC,TKN	S Wright-Hiller	5	18	0	0
15	Gigi	FC Valbydane Kamar Just Imagine, SC	K Belz / P Mignon	9	17	0	0
16	Azula	FC Nevaeh's Bedheaded Beauty, SC	K Crump / L Venegas	7	16	1	0
16	Izzy	GCh,DC Kamars Double Back To Treybeau, LCM,SC	S Wright / D Wright / K Belz	5	16	0	0
18	Luna	Symphony's Miss American Pie	B Eley / P Martin Jr	4	15	0	0
19	Magda	Daval-Wynd Taji Boho Pixie Of Syndicate	L Roberts / L Thorne	5	14	3	1
19	Margo	Imagery Lighter Than Air	J & D Anderson	7	14	1	0
19	Thea	Kamars Flying Arrow, FCh	S Duryee / K Belz	5	14	0	0

ITALIAN GREYHOUND Total competing: 30

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Roman	Divine-Ankhu's Rome Wasn't Built In A Day, FCh	S Evans / A Eastlick	1	32	2	1
2	Coco	FC IGRF's Sogno di Cioccolata, LCM2,SGRC11,SORC3,AX,AXJ	J & G Behrens	1	29	0	0
3	Liam	Liuam II	E Huehnergarth	1	27	3	0
4	Andretti	Ch Integra's Pole Position	L & V Harris	1	21	6	0
5	Rainbow	Lorenc's GDM The Show Must Go On At Divine	S Evans / J Beckett	1	20	1	1
6	Phranc	FC Alheim's Positively Phranc, FCh,SC,SGRC2,ORC,RATI	J & G Behrens / A McLeod	1	14	0	0
7	Meeka	FC IGRF's Bohemian Rhapsody In Blue, FCh,SC,SGRC3,ORC,SOR	G & J Behrens	1	11	0	0
8	Nuq	Alheim's Regulus, FCh	J.Buchanan/A.McLeod	1	10	2	0
9	Dolce	DC Alheim's Sogno d'Oro, FCh,SGRC,SORC,SC,NAJ	G & J Behrens / A & S McLeod	1	9	0	0
10	Brixton	Infiniti Modern Love At Bravo, FCh	B Steinlage / K & R Frennier	5	8	5	0
10	Carmen	Celeste Raindance Really Where?, SC	C Mulcrone	8	8	2	0
10	Bubbles	FC Celeste's Bubble Up, SC	C Mulcrone	8	8	1	0
13	Kai	Alheim's Kaikane Fly Me To The Moon	W Harrison	1	7	0	0
14	Mogul	FC Celeste's Fashion Mogul Ala Superga, FCh,SC,LCX	S Ostrander	6	6	4	0
15	Nadia	Divine's Illuminati	S Sorth	1	4	0	0
16	Bailey	Alheim's Perfect Storm, FCh	T & J Jones	8	3	1	0
16	Zeta	Divine's Wine In A Million Ragazza Da Sogno, SC	G & J Behrens / S Evans	1	3	0	0
18	Ammo	FC Celeste's Lock N' Load, LCM2,MC,ORC,SGRC	C Mulcrone	8	2	0	0
18	Lily	Divine's Faster Blaster	S Evans	1	2	0	0
20	Toby	Toby IX	K Northrop	8	1	1	0
20	Aksel	Alheim-Avagadro Can't Wait, FCh,SC,CGC,CA	Ostrander / McLeod/Richards	6	1	0	0

IRISH WOLFHOUND Total competing: 25

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Aine	GCh Culcara's Aine The Alluring, LCM,CD,BN,RI,CGC	D Cassini/D Knowlton/ D Drake	5	25	11	0
2	Galena	Galena Of Two Winds	J Wright	1	19	4	1
3	Nelson	Winterdream Rnelson Of Pinehurst	K Catov-Goodell	3	17	1	0
4	Chesney	Pinehurst Dinree Chesney	K Catov-Goodell	3	14	3	1
4	Lambert	Pinehurst Lambert	K Catov-Goodell	3	14	0	0
6	Iris	Renwyck's Iris	A Whitley/J Brenneman / D Drake	4	11	1	0
7	Soren	Taliesin's Sa'ile, SC	D & D Smith	8	10	1	0
7	Seamus	Seamus Of Ballymuckleheany, FCh,BN,RN,CGC	D Cassini / D Knowlton	5	10	0	0
9	Quiley	Gabriel's Quiiley Of The McKenzie, FCh,THD,CGCA,CA,SC,BCAT	E & S Gabriel	1	8	2	0
10	Guinevere	Culcara's Guinevere The Enchantress	A Whitley / D Drake	4	6	0	0
10	Raquel	Enchantress Of Franjo	M & L Walker	1	6	0	0
12	Jack	Ch Carroy's Samurai Jack of Tory, FCh,SC,CGC	J Ishihara / A Lum	10	5	0	0
13	Gladys	Pinehurst Gladys	K Catov-Goodell / B & G Fairbanks	3	4	0	0
14	Dessa	Arahu Si Mac Tire Na Oaks	P Harreschou / S Wood	2	3	0	0
15	Vesper	Tailstorm Evening Song	E Schmidt / F Abrams	3	1	1	0
15	Murtagh	Highcross's Murtagh	A Coffel	8	1	1	0
15	Kevin	FC Tailstorm Kevin Barry, SC,RN	F Abrams/ME Shriver/RFenton	6	1	0	0
15	Etta	Aragorn N Gabriels Etesian Wind, FCh	J Wright / C Howard	1	1	0	0
15	Tanner	Gabriel's Tanner Moore Of Raven Lily	C Gabriel / M Moore	2	1	0	0
15	Mimi	Taryn Mon Amour of Pinehurst	K Catov-Goodell / B Fairbanks	3	1	0	0

LCI LARGE **Total competing: 96**

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Dyson	No Loss Of Traction "Dyson", LCI	E Graham	1	24	0	0
2	Newton	Sir Isaac Newton The Traveler, LCI,TKN	B Mawery	9	16	0	0
2	Atari	DC's Playing It Old School "Atari"	E Graham	1	16	0	0
4	Maxie	Maxie Girl 3, LCC,LCI	D Henshaw / T Lenzmeier	5	15	0	0
5	Rice	Ch Alar's Fairchild Wild Rice, LCC,LCI,JH,DCAT,RATO,TKN	T Lorch	5	14	0	0
6	Roach	Roach	L Parshall / J Elliott	3	13	0	0
7	Rabbit	Eclipse Down The Rabbit Hole	G Vandervort	4	12	0	0
7	Kaladin	Calridge's Song Of The Sun God, LCC,LCI	A Gilewski	10	12	0	0
9	Aero	Aero Vom Schutzengel, CAX DCAT DS	C Polis	1	10	0	0
9	Max	Maximus Dodobird	M Fosco / N Lock	4	10	0	0
9	Wren	Maplecorners' Run To Me	A Mickow	5	10	0	0
12	Anya	Anya vom Schutzengel	C Polis	1	9	0	0
12	Luna	Starlit Ignite The Night	D Potz	5	9	0	0
12	Birdie	Kalara's Bird Of Prey	M Duclos	1	9	0	0
15	Thunder	Thunder Burke	P Burke	10	8	0	0
15	Zero	Riel's Zero Fox Given	A Riel	5	8	0	0
15	Sadie	Sadie Lynne 2, LCI	T Lenzmeier / D Henshaw	5	8	0	0
15	Jethro	Loretta's Enchanted Unicorn At Antares, LCI	V Lobo	9	8	0	0
15	Kinder	Szumeria's Gate Keeper	C Dumaine / A Hutfless	5	8	0	0
15	Henna	Henna Mulan Lowe-Lakshanan	A Lowe / S Lakshanan	10	8	0	0
15	Ember	Ember-Jo	M Fosco / N Lock	4	8	0	0

LCI SIGHTHOUND MIX **Total competing: 29**

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Bruce	Bearded Bruce The Moose LCA,LCC	T Koch & K Shreet	8	22	0	0
2	Strax	Outrun's Who's The Clever One	T Parker	8	20	0	0
3	Phelan	Wailin' Phelan The Bearded Lass LCA,LCC	T Koch & K Shreet	8	17	0	0
4	Oswin	PSF The Impossible Girl	T Parker	8	11	0	0
5	Juice	Sincity's Polyjuice Potion	K Weibrecht	5	10	0	0
6	Stuffing	On Target's Full Of It	E Telleen	5	6	0	0
6	Thena	Saluq's Athena	J A Chase	5	6	0	0
8	Rivet	Miss Jiff's Written In The Stars	S Stoodley	8	5	0	0
9	Reba	SinCity's Reba Roo	T & George Burrows	5	4	0	0
9	Heathen	On Target's It's Blasphemy	B Johnson	1	4	0	0
11	Triage	DOA's Mass Casulty Incident	K Brooks	9	3	0	0
11	Meg	SinCity Meg	T Burrows	5	3	0	0
13	Mimic	Mimic	M Smith	9	2	0	0
13	Carmen	Carmi	M Graves	6	2	0	0
13	Wedge	Hot Rod's Wicked Wedgie Woman	K Brooks	9	2	0	0
13	Pogo	Fidelis Lady Long Legs At Westward	T & N Ballard	4	2	0	0
13	Mako	On Target Shark Attack	D Delemarre / L Kronz	8	2	0	0
13	Rylee	Rylee Princess Zoomies Mercado	A Mercado / A Delgadillo	4	2	0	0
13	Skye	SinCity's NothinButBlueSkys	T & G Burrows	5	2	0	0
13	Lessa	Flying Pucks Dragorider	C L Detweiler	8	2	0	0
13	Jana	Jana	T Chamberlain	9	2	0	0

LCI SMALL Total competing: 73

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Rocki Girl	Nuestra Amiga Rocki, LCI,LCC	K Green	5	32	0	0
2	Vivian	Heartbeats Vincere Vivo, LCI,LCC,LCA	V Wilt / J Smith-Carter	8	29	0	0
3	Mavis	Jawdi's Mavis Song Bird, LCC,LCI	A Mickow	5	28	0	0
4	Oakley	Julstep's-N-Bama's Annie Oakley, LCI	J Smith-Carter / G Fanton	8	26	0	0
5	Crumpet	Julstep's Tea And Crumpets	J Smith-Carter	8	23	0	0
6	Ember	Light My Fire	F Gibbs	1	16	0	0
7	Caeros	Opportunity Knox With A Little Angel	L Hawkins	5	14	0	0
7	Zoey	Zoey Furiously Happy, LCI,LCC,LCA	P Buswell	9	14	0	0
9	Tantrum	Reynard Tantrum	T Kothstein	8	13	0	0
10	Sammie	Sammie	K Young	9	12	0	0
10	Reo	Reo	K Young	9	12	0	0
12	Brighton	Brighton	T Fonder	5	11	0	0
12	Stardust	Timeless Jyn Erso, LCI,LCC,LCA	S & A Pack / K Keller-Ross	10	11	0	0
12	Nova	Reynard Super Nova	T Kothstein	8	11	0	0
15	Sansa	Tradewinds A Dance With Dragons	S Smith-Falkner / J Falkner	1	10	0	0
15	Victor	Vixen View Victor	L & M Gray	8	10	0	0
15	Kaylee	Pykrd Kaylee	M Pyke	9	10	0	0
15	Regatta	Reynard Regatta	T Kothstein	8	10	0	0
19	Olive	Olive XX, NAJ,NAP,NA,NJP,CGC,CA	A Kiel	5	8	0	0
19	Mac	Forever Young Makin' It Happen	L Breckheimer	5	8	0	0
19	Duck!	Meraki's Reducto!	K Weihbrecht / J Chappell	5	8	0	0

PHARAOH HOUND Total competing: 39

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Cayper	GChB,DC,OH-BIS Bazinga Caspian The Crown Prince, LCM2,CGC,MC,LCX2, VC,BCAT	D Kunard	3	52	22	0
2	Royal	Ch Galadrial's Kamaraj Time To Run Royal Th-E-Brod, SC	B & M Brodeur / S Hoffman	9	31	13	0
3	Copper	BISS,RBIS,GChS,DC Bazinga Copernicus The Stargazer, LCM,SC,BCAT,JOR,CGC	R Phinney / G Bednar	3	22	4	0
4	Lucy	FC Hallam Mia Lucy Lightfoot Al Bakhu, FCh,SC	D Carota / S Sipperly / R Newman	9	20	5	0
5	Precious	Uch,FC Churuka Mirare Le Diable Rouge, LCM,SC,RATN,NAJ	G & B Breitbach / T Harper / L Witt	6	19	14	0
5	Nuri	GCh,DC Sendji's New Coat Of Paint, LCM2,RN,VC,CGC,LCX,VC	Phinney / Guinn / Martin / Bednar	3	19	1	0
7	Darcy	Shalimar's Pride & Prejudice	Z Philippides / L R Drolet	3	11	5	0
7	Roseanna	Ch Mia-Bakhu Roseann Roseanna Danna For Kummiedja, FCh	Wille / Haig / Newman / Longlesson Knl	8	11	5	0
7	Rocky	Churuka Mirare Desert Wind Sirocco	L & G Witt / T Harper / A Farrow	2	11	1	0
10	Ohaudi	Ch Kaije's Return To Innocence, SC	Kaije KNLs	8	9	2	0
10	Maple	DC Galadrial's Time To Flourish, SC,BCAT,SCA,SIN,CGC,TKA	H & J Pemberton / S Hoffman	7	9	2	0
12	Neema	Faouzia's Isolde, FCh	A & S Hamilton	6	8	2	0
12	Ladon	Lileo's Fantastic Beast	J Jones / L Leones	2	8	1	0
14	Bramble	Kaije's Kiss From A Rose	Z Earnest	7	7	0	0
14	Mega Man	Nefer-Temu Blue Bomber, SC	E Kerridge	1	7	0	0
16	Marea	Hallam DesertPhoenix Bakhu's Marea	L Terra / A Magni / D Carota	8	6	1	0
16	Surf	Ch Nefer-Temu Anubis' Catch The Wave, SC	E Kerridge	1	6	0	0
18	Cayman	GChB,DC Mia's Bakhu Risky Business Of Hallam, LCM2,VFCh,MC,RN,HIC,LCX3	D & M Kunard	3	5	0	0
19	Luppa	GCh,DC Farao Anubis Just Smashing, FCh,SC	Sheeley-M'Donough / KaijeKNLs / Westman	3	4	2	0
19	Lucario	Nefer-Temu Master Of Aura, SC	E Kerridge	1	4	0	0
19	Melena	Kamaraj Dancing Through Life, FCh	B Shattuck / M Smith	9	4	0	0
19	Phaiza	Charmedwons Glorious Phuture	A & J Hammer / J Gwin	6	4	0	0

PORTUGUESE PODENGO Total competing: 1

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Arthur	Venture Field's Arthur	L Madden	9	1	0	0

"Xena"
Rhodesian Ridgeback

Photo by Mary Huff

RHODESIAN RIDGEBACK Total competing: 122

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Scrappy CoCo	DC Venus' You Don't Mess With The Zohan, LCM,SC	C Turner	8	170	18	2
2	Jinx	DC Imarika's Fashionably Late, LCM5,MC,CKC FCh&NC,LCX	G & P Kytta II	6	141	6	0
3	Remmy	Taylor Made By Bayden For Azize, FCh	B & L Moodhart	6	133	2	8
4	Aggie	FC Benridge Sweet Heart of Valentine, LCM,SC	J Cramer / D Berlin	8	124	4	0
5	Steffi	Steffi Sthira Of Benridge, FCh	J Cramer / D Berlin	8	97	1	0
6	Sweet Potato	FC Kushinda's Sweet Potato Tribute To Elephant Joy BB, LCM,SC,LCX,CA	Dr K, K & K Hefner / P Wieland	8	89	3	0
7	Zayin	BI1,GCh,DC Venus" Zayin Lucky Seven By Zoli, LCM2,MC,LCX3	J & C Slattery	7	85	7	1
8	Jolene	GCh,DC Kibo's Jolene of Kwetu, FCh,SC,DCAT	D Knoth	6	81	1	0
9	Reilly	DC Diamond's Life Of Reilly, FCh,MC,CGC,TKN	B & E Goodman	8	78	1	0
10	Micah	FC Taylor Made Out of McKenzie, FCh,VFCh,SC	B & T Moodhart	6	76	2	0
11	Enzo	FC Mystic Isle's Ferrari Enzo, LCM2,MC,LCX	J Arvin / S Gayley	8	74	0	0
12	Erzulie	DC Imarika's Voodoo Goddess At Highfield, LCM,CKC FCh,CKC NC,MC	M Mortin / D Hursh	8	73	0	0
13	Zeffie	Benridge's Gale Force On The Cove, FCh	M Hight / J Cramber	8	62	5	0
14	Xena	DC, UCh Azize's Warrior Princess of Mendocino, LCM3,MC,LCX	T & W Olson	6	61	14	0
15	Emmaretta	Kushinda's Emmaretta, Raise The Jolly Roger CTF GH, FCh	Dr Hefner / K & K Hefner / P Wieland	8	59	0	0
16	Arroj	Kushinda Just Get Arooj's CTF To The Line A-A RG, FCh	Dr Hefner / K & K Hefner / P Wielan	8	43	1	0
16	Chrissy	FC Benridge Aces My Heart, LCM,VLCM,SC,NA,RN,LCX,CD	J Cramer / D Berlin	8	43	0	0
18	Ryder	UCH Azize's Mounted Warrior, FCh,CGC,SC	C & B Meyer	5	40	6	0
19	Zizula	Zenonia's Zizula Hylax	N Newton	9	38	3	1
20	Bayden	Ch Taylor Made Out Of McKenzie Two, FCh,SC	B & T Moodhart	6	34	0	0

SALUKI Total competing: 89

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Tiflah	Qadim Alhaba Bint Al Riyah, FCh,TCP	C Smith	8	99	52	6
2	Jasmine	DC Aeolus Life Of Luxury, LCM,SC	K & D Carlson / M Grodey / K Kraus	6	90	11	0
3	Pamina	Shahanshah Pamina Al Qadim, LCM	C Smith / J Kadel / J Copenhaver	8	75	22	0
4	Caldera	BII,FC Eden's Corahk Burnin' Love, FCh,SC	N Lipinski / C Johnson	9	36	16	2
5	Elsie	Ch Aeolus Livin' The High Life, FCh	K & D Carlson	6	34	4	0
6	Jassirah	Ch Farashah Little Metalmark SM, FCh,SC,GRC,JOR	C Hahn / J Rhodes	5	29	2	0
7	Dorri	DC Mageborn Dorrin Al Qadim, LCM,SC	C Smith	8	28	0	0
8	Baby	Ch Knightellington Elijah, FCh	F Zeller / S & B Gamble	3	24	1	1
9	Xyla	Rataki Xyla	L Trenholm	3	18	1	0
10	Syan	Syan So Smooth Of Doha, FCh	M Bisbee	3	15	7	2
10	Yaar-Jan	Rataki Yaar-Jan At Ash-Shi'Ra	S & B Schroeder	5	15	4	0
10	Pistol	Rataki Xistol	L Trenholm	3	15	0	0
13	Tattle	Aeolus Talkin' Trash	K & D Carlson / T Ahlgren	6	14	0	0
14	Priah	Rataki Yalda de Valle Compel	M Wagenaar	5	13	2	0
14	Tallie	Uziduzit Hawksview Black Talon At Antara, LCM,TCP,SC,RN,,TKI,CGCA	M C Fisher / T Schwartz	7	13	0	0
16	Sara	Azharaani Ki Sultana	D Murphy	4	12	12	0
16	Jamilah	DC Farashah Dotted Checkerspot SM, LCM,SC,GRC,JOR	C Hahn / T Sorth	5	12	0	0
18	Leo	Tamrick Harvest Moon Of Appalachia	R Brown / P Arwood	4	11	3	0
19	Ash	Ashen Moonlight, SC	K Paylor	1	10	6	0
19	Sprint	Ch Karob Sandstorm Sprint Ahead To Antara, LCM,CAA,CGCP	M C Fisher / T Schwartz	7	10	0	0
19	Yara	Yamadan Kineahora KN Yara	K Garrett	3	10	0	0

SCOTTISH DEERHOUND Total competing: 17

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Junius	Drudwyn Lucius Junius Gray The Fourth	Dr J Brown	6	18	5	0
2	Norah	DC,GCh Norah Of Muma, FCh,SC	D Habian	6	8	2	0
3	Reiver	Rousay L'Reiver To Eynhallow Of Muma	D Habian	6	7	2	0
3	Alcina	Ch Fernhill's Alcina, FCh	J Brown	6	7	0	0
5	Allie	Drudwyn's Sweet Allie	N.Szakacs / J Cordy	2	6	1	0
6	Jordan	Chase Farm Legends Of Silk Road At Skyhigh	D Cutter	6	3	0	0
7	Piper	Nightwatch Stars And Stripes, CA,BCAT	K.& M Marr / M McShannock	6	2	2	0
7	Deir	Bruach Fitzhugh Deirdre	M Cowan	6	2	1	0
7	Maggie	Foxcliffe Glenmoraangie Cote D'Or To Eynhallow	D Habian	6	2	0	0
7	Indi	Charlbury Indigo, SC	N Szakacs	2	2	0	0
7	Rhona	Drudwyn Rhona At Jeffcairn	K Smith / B Smith	2	2	0	0
12	Dancer	Cu Seilge Ainnemhag Of Varykino	W & K Ackerman	3	1	1	0
12	Ra	DC Kyleakin Lahar, FCh,MC,CDX	B Stephenson	6	1	0	0
12	Vrecka	DC Kyleakin Corryvreakan, BN,SC,CD,VC	B Stephenson	6	1	0	0
12	Stewart	Bruach Fitzgerald Mulligan Stew	K Wattenbarger	6	1	0	0

SINGLES Total competing: 432

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Rishi	T'Daz Rishi Vortex Traveler, TCP	M Pomato/B.Haner	8	79	0	0
2	Nala	Ridgeless Gift to Adirondacks	B Mawery	9	67	0	0
3	Puck	Wise Heart Midnight Hat Trick, TCP	D Van Benschoten	6	66	0	0
4	Anastasia	Windsong Walks Like A Lady	L Mitchell	8	47	0	0
4	Opal	Aperture Opalescence	K Varszegi/J.Poole	9	47	0	0
6	Lycan	Gemini Phaeton Lycan Full Moon Rising	T & C Muscarello	9	39	0	0
7	Winslow	GCh Pandora's Take It Easy At Dija, TCP,CA	M & C Hogan / Frazer / Tilton / Clarke	6	34	0	0
8	Oliver	Whirlwind I'll Take A Martini	M Brown	6	31	0	0
8	Buoy	Triplettime Shojin Navigate This Buoy	M Brown / R.Tincher / D & R Vayda	6	31	0	0
10	Kaida	Ruwach Ka'Ja Kaida Of Denali's SM, TCP	D Martin / S Furlong	5	30	0	0
10	Nala	El-Shaddai's Bare Kisses	A Meszaros / Clements / Day / Dixon	8	30	0	0
12	Korra	Eldorado N Akuaba Fancy Free	T Buchta	9	29	2	0
12	Sonny	DC,GSW Belaya Here Comes The Son to R'L, LCM,MC,LCX2,DCAT	I McDougald / M Pyle	3	29	0	0
14	Betty	Windstorm Blika Be So Vain	C Klein / D Phillips / R & S White	9	28	0	0
15	Stella	Edgewater Stellar Spindrift	M A Peers / D Harvey	2	27	0	0
15	Fizz	Oak Creek's First Physic	E Buerger / K Mishler	6	27	0	0
15	Robin	FC Relic's Rock'n Robin, TCP,SC,BCAT	J & D Ryno / D Sanders	5	27	0	0
15	Charmander	Kismet Atis So Hot Right Now	E Greenwood / J Lowe	9	27	0	0
19	Lu	Adorah's Touched By An Angel	C Jahs / L Notheilfer	6	26	0	0
19	Penny	Sana's Provenance Regaine By Courage	V Lindsay	3	26	0	0
19	Bey	Kahtahdin's Baeriz Bey-Nefer, CPX	J Copenhaver / P Ruggles	8	26	0	0

SILKEN WINDHOUND Total competing: 79

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Chyna	Allagante Beyond Compare, LCM	K & P Sanders	1	102	6	1
2	Grade A	Allagante Above Your Pay Grade, FCh	K Sanders	1	69	5	0
3	Harley	UKC Ch Starfyre Harlequin, FCh	J & K Hicks	10	52	6	0
4	Sienna	Windspirit Allagante Sienna, LCM3	P & K Sanders	1	45	0	0
5	Kenai	Starfyre Whimsical @ Allagante, FCh	K & P Sanders	1	44	1	0
5	Terra	Allagante Smoldering Inferno, FCh	V & J Bright	1	44	1	1
7	Stetson	Winsome-Kinobi's True Grit, FCh	I Stetson	1	38	0	0
8	Ember	Attaway-Kinobi Rumba At Sunera, FCh	J Sharber DVM	3	27	1	0
8	Camper	Inphenite Sumrsprt HappyCamper, FCh	D Murphy / J Vookles	1	27	0	0
10	Oliver	Firebird Clayborn Sea Dragon, FCh	J Casey / C Wester	3	26	2	0
11	BeeBee	Clayborn's To Bee Or Not To Bee	C Wester	3	24	4	0
11	Noella	Clayborn's Prairie Warbler, FCh	C Wester	3	24	3	0
13	Cutter	Allagante A Cut Above	K Sanders	1	18	0	0
14	Paradise	Clayborn's Bird of Paradise	C Wester	3	17	1	0
15	Saucy	Allagante Sundance Sausalito	K Sanders / L Idsinger	1	16	0	0
16	Raven	Empyrean Harvest Moon, FCh	V Frey	4	15	3	0
16	Bourbon	Allagante Bourbon Street, FCh	P & K Sanders	1	15	0	0
16	Possum	Inphenite Awesome Possum, FCh	J Vookles	1	15	0	0
19	Nita	CSB Agent Bonita @ Regalant	K Houghton / S & C Beckerman	6	14	6	4
20	Joker	Starfyre Prankster	A Caskey / A Huston / K & J Hicks	5	13	5	0
20	Zedd	Empyrean Zinfindel	V Frey	4	13	1	0
20	Phyn	Allagante Inphenite-Y & Beyond, FCh	J Vookles	1	13	0	0

Photo by Mary Huff –
Tails in Design

WHIPPET Total competing: 304

Rank	Call Name	Registered Name	Owner	Region	Top20Pts	BOB	BIF
1	Whisper	Isen Do It Sound Of Silence, LCM	P, K & L Dean	6	191	11	2
2	Archer	Ch O'Neill's Betting On You, LCM,SC	L Hartlep / T Borland / M O'Neill	5	123	6	2
3	Rasher	DC Terrena's And The Crowd Goes Wild, LCM2,VFCh,SC	M Morton / D Hursh / T Deluca	8	111	4	0
4	Darling	Merci Isle Rabbit Proof Fence, FCh	I & J Kimmelman / C Potter / H Frank	9	94	2	0
5	Mantle	Ch Merci Isle Sunburned Country, FCh	I & J Kimmelman / C Potter / H Frank	9	92	2	0
6	Thor	Northwind's God Of Thunder, FCh	D Lambertz	5	78	1	1
7	Little Bit	R & B's Tina Turner, FCh	C & D Morgan	6	60	4	1
8	Hotz	Merci Isle 110 In The Shade At Whip Hill, FCh	I & J Kimmelman / C Potter / H Frank	9	58	1	0
9	Jimi	FC T'Daz Geminid Meteor Rock(s) It, LCM2,SC	B Haner	8	56	5	1
10	Echo	Isen Do It Echoes Of The Past, FCh,SC	K, P, & M Dean	6	55	2	0
10	Hazel	Aeolus Secret Potion, FCh	D & K Carlson	6	55	0	0
12	Gunner	Deerpath Cannonade Barrage, FCh	C Unangst	8	53	5	0
13	Egl	Merci Isle Whip Hill Robin Hood, TKN,CGC	P Ewing DVM / B Lessley	9	52	1	0
13	Tilly	Byerley Tilly Rose At Merci Isle	I & J Kimmelman	9	52	0	0
15.	Lacey	Nahr-Volts Chantily Lace of Heartland, FCh	D Narwold / V Smith	5	47	3	1
15	Gem	GCh T'Das Sun In Gemini At Shaldra, FCh	Dr K Sibinovic / B Haner	8	47	3	1
17	Jordan	DC Wirtu's R'L Promised Land, FCh,SC,BCAT	I McDougald / M Pyle	3	46	6	1
17	Charlie	FC Belaya R'L Seahawk, FCh,MC,DCAT,LCX	I McDougald / M Pyle	3	46	4	0
17	Flint	Windwalker Dreamcatcher, FCh	A & M Downey	3	46	3	0
20	Lilly	Ragapple Lil Voyager	V A Lopes / J Hilsly	8	41	4	0

Photo by Mary Huff - Tails in Design