

MICRO CHIC

2001 Chestnut Mare

Micro Chic
4065130

PERFORMANCE RECORD: NRCHA earner of \$7,073. **In 2004:** top 10, NRCHA Limited Open Futurity; **in 2005:** Utah RCHA Derby Days Non-Pro & Amateur Derbies' Champion; Bear Paw Non-Pro & Amateur RCH Derbies' Reserve Champion; 3rd, Magic Valley RCHA Amateur Derby; 5th, JM Capriola Amateur RCH Derby & Montana RCHA Derby Days Amateur Derby; **in 2006:** JM Capriola Non-Pro & Amateur RCH Derbies' Champion; High Desert RCHA Amateur Derby Champion and 3rd, Non-Pro; 4th, Ruby View Amateur RCH Derby; **in 2008:** JM Capriola Non-Pro Bridle Reserve Champion; 3rd, Magic Valley RCHA Non-Pro Bridle.

PRODUCE RECORD:

2011 Micro Cat, f. by Hydrive Cat. 3rd, Utah RCHA \$7,500 Limited Open Futurity.

2013 Mo Mo Cat, c. by Hydrive Cat.

2015 USU Smart Whiz Chic (AQHA/APHA), b/s, f. by Spooks Gotta Whiz.

2017 USU Lightsareshining, f. by CD Lights.

By SMART CHIC OLENA (1985). \$167,471: NRHA Hall of Fame; AQHA World Champion Senior Reining & Senior Cutting Horse. Leading Sire. The NRCHA #2 All-Time Leading Sire, and NRHA #4 All-Time Leading Sire, siring earners of \$14,000,000, including SMART SPOOK (\$405,080: NRHA Open Futurity Champion; AQHA World Champion), OLENA OAK (\$381,390: AQHA World Champion Junior & Senior Working Cow Horse), CHICS MAGIC POTION (\$318,810: NRCHA Open Futurity Champion), A CHIC IN TIME (\$311,044: NSHA World's Richest Stockhorse Open Champion; NCHA Bronze Award), SMART CRACKIN CHIC (\$217,000: NRCHA Open Futurity Champion), CHIC PLEASE (\$209,184: NRHA Open Futurity Champion). Equi-Stat #2 All-Time Leading Reining and Reined Cow Horse Maternal Grand sire, whose daughters have produced earners of \$14,800,000, including WIMPYS LITTLE CHIC (\$516,556: NRHA Open Futurity Champion; NRHA #1 All-Time Leading Money-Earner), MISS ELLA REY (\$378,668: NCHA Non-Pro Co-World Champion; AQHA World Champion Amateur Cutting Horse twice), BOOM SHERNIC (\$278,315: NRBC Open Derby Champion), BLUE COLLAR TAG (\$226,069: NRBC Open Derby Champion), WHIZ IT A CHIC (\$186,164: NRBC Open Derby Reserve Champion).

1st dam

Miss Genuine Comet, by Genuine Doc. Dam of 10 foals, 3 performers, including—

Micro Chic (f. by Smart Chic Olena). Above.

Mercedes By Chic (f. by Smart Chic Olena). 6 AQHA working cow horse points.

Cedar Comet (f. by Docs Cedar Bar). AQHA ranch sorting point-earner.

Streak Of Comets (f. by Docs Cedar Bar). Dam of—

DE LUXE COMET (g. by De Luxe Doc). 96.5 AQHA points: AQHA High Point Versatility Ranch Gelding and top 10, Overall; top 10, AQHA World Versatility Ranch; Superior Versatility Ranch Horse; NRCHA money-earner & class winner.

Luxz Be A Lady (f. by De Luxe Doc). Southwest RCHA Kalpowar Limited Open Futurity Reserve Champion and finalist Int. Open.

Genuine Copper Girl (f. by MBJ Midnight Cowboy). Dam of—

Hesa Genuine Remedy (g. by Von Reminic). 29 AQHA points in heading, heeling & ranch sorting; AQHA Amateur ROM; 6th, US Ranch Horse Championships Amateur Boxing.

Vons Genuine Cowgirl (f. by Von Reminic). AQHA reining point-earner.

2nd dam

Comet Kelly, by Tiger's War Leo. Dam of—

Miss Chic Oleo (f. by Smart Chic Olena). AQHA cutting point-earner. Dam of—

Wass Smart Step. 24.5 AQHA points and \$3,912 reining; AQHA ROM.

Docs Sweet Miss (f. by Genuine Doc). Dam of—

HF Genuine Major. \$6,602: Ozark Mountain 4-Year-Old Open Reserve Champion; Live Oak CHA Open Classic Reserve Champion; finalist in the CHA Nebraska Open & Iowa Breeders Non-Nominated Futurities; AQHA point-earner.

3rd dam

War Leo's Carla, by War Leo. Dam of—

Jae Bar Ruby (Doc's Jack Sprat). NCHA money-earner. Dam of—

JEWEL BAR RUBY. \$96,992: NCHA Non-Pro Reserve World Champion; 4th, NCHA Non-Pro Finals; CHA Nebraska Non-Pro Classic Champion. Dam of **Meradas Ruby**.

BT Tornado. NRHA & NRCHA money-earner & class winner; AQHA point-earner. Dam of **BT ITS TORNADO TIME** (\$17,858 reining).

1/22/2018