

Abbreviation in Database

1K, 2K, etc.
1NOV, 5NOV, 10NOV, etc.
2AM, 5 AM, 100AM, etc.
2-HND
2-RN
2YO, 3YO
3/4YO
4/6YO
5/6YO
7-Up
A/A
ABRA
ADVAM
AGD
AICH
ALL AMER
AM
AMELITE
AMER
AMSLCT
APHA
APHC
AQHA
ARNHA
AROHA
A-T
AUS N CHA
BAREBACK ENG EQ
BAREBACK HSMNSHP
BBR
BDM
BDRS
BFA
BOX
BRA
BRDL
BRDLSS
BRL
BS
BW RPG
CAMPDRFT
CELN
CHA
CHAMP
CL
CLR
CLSC
CLSC/CHLG

Translation

\$1,000, \$2,000, etc.
\$1,000 Novice, \$5,000 Novice, \$10,000 Novice, etc.
\$2,000 Amateur, \$5,000 Amateur, \$100,000 Amateur, etc.
2 Hand
Two Rein
2-Year-Old, 3-Year-Old etc.
3 & 4-Year-Old
4 to 6-Year-Old
5 & 6-Year-Old
7 & Up (sometimes called "Uncola")
All-Age
American Buckskin Registry Association
Advanced Amateur
Aged (4 & Older, 4 & Over etc.)
NCHA of Italy
All American
Amateur/Amateur Classic
Amateur Elite (55 and over)
America or American
Amateur Select
American Paint Horse Association
Appaloosa Horse Club
American Quarter Horse Association
American Ranch Horse Association
American Roan Horse Association
All-Time
Australian NCHA (cutting)
Bareback English Equitation
Bareback Horsemanship
Better Barrel Races
Broodmare
Breeders
Barrel Futurities of America
Boxing (a Working Cow Horse event)
Barrel Racing Association
Bridle
Bridleless
Barrels
Breeding Stock
Breakaway Roping
Campdraft
Celebration
Cutting Horse Association
Championship
Class
Color
Classic
Classic/Challenge

Abbreviation in Database**Translation**

CMSA	Cowboy Mounted Shooting Association
CNTRL	Central
CO-CH	Shared Earnings/Co-Champion
CONF	Conformation
COW WK	Cow Work
COWHRS	Cow Horse
CRCT	Circuit
CT-CH	Circuit Champion
CTG	Cutting
DBY	Derby
DISP RAIL	Disciplined Rail
DRESG	Dressage
DRESG LVL1	Dressage First Level
DRESG LVL2	Dressage Second Level
DRESG TRNG LVL	Dressage Training Level
ENG EQ	English Equitation
ENG PLS	English Pleasure
ENG SHMNSHP	English Showmanship
EQ/FEN	Equitation Over Fences
EQ-ST	Equi-Stat
EST	East
ESTRN	Eastern
EWPL	English & Western Pleasure
FEN	Fence
FEN WK	Fence Work
FIGURE 8 STKR	Figure Eight Stake Race
FNDTN	Foundation
FR	Flag Racing
FRSTYL	Freestyle
FUT	Futurity
FUTR FRTN	Future Fortunes
GC	Grand Champion**
GLD	Gelding
GRN	Green
GRNRDR	Green Rider
GRSW	Graded Stakes Winners
GT	Goat Tying
GWHUN	Green Working Hunter
HD WK	Herd Work
HDG	Heading
HH	Hunter Hack
HI-PT	High Point
HK	Hackamore
HLG	Heeling/Dally Team Roping
HLT	Halter
HLT (VRH)	Ranch Conformation
HNDY RNCHHRS	Handy Ranch Horse
HRD	Herd

Abbreviation in Database**Translation**

HRS	Horse
HSDISPRAIL	Hunt Seat Disciplined Rail
HSEQ	Hunt Seat Equitation
HSLL	Hunter Prospect Longe Line/Longe Line - English
HSMNSHP	Horsemanship
HUN/HAND	Hunter In Hand
HUS	Hunter Under Saddle
IBHA	International Buckskin Horse Association
IBRA	International Barrel Horse Association
INDEP	Independence
INDRDR	Independent Rider
INDRWD	Independent Riders with Disabilities
IN-HND	In Hand
INT	Intermediate
INTNP	Intermediate Non-Pro
INTOP	Intermediate Open
INTRDR	Intermediate Rider
INV	Invitational
JMP	Jumping
JR (age of horse, goes before class)	Junior
JR STKHRS	Junior Stockhorse
KEYHOLE	Keyhole Race
LAZO DEL PANAMA RPG	Lazo De Panama Roping (class held in Brazil)
LDG	Leading
LEADL	Lead Line
LIM	Limited
LIMOP	Limited Open
LL	Longe Line
LVL1, LVL2, etc.	Level 1, Level 2, etc.
LVSTK	Livestock
M	Mare
MAT	Maturity
ME	Money Earner
MWST	Midwest
NAILE	North American International Livestock Exposition
NATL	National
NATL RNG BDRS CLSC	NRBC/National Reining Breeders Classic
NATL SORT COW HRS ASSOC	National Sorting Cow Horse Association
NBHA	National Barrel Horse Association
NCHA	National Cutting Horse Association
NEST	Northeast
NFR	National Finals Rodeo
NOVAM	Novice Amateur
NOVH	Novice Horse
NOVHNP	Novice Horse Non-Pro
NOVHOP	Novice Horse Open
NOVNP	Novice Non-Pro
NOVYTH	Novice Youth

Abbreviation in Database**Translation**

NOVYTHJR	Novice Junior Youth
NOVYTHSR	Novice Senior Youth
NP	Non-Pro
NP HK	Non-Pro Hackamore
NPSLCT	Non-Pro Select
NPSR	Senior Non-Pro
NRCHA	National Reined Cow Horse Association
NRHA	National Reining Horse Association
NSBA	National Snaffle Bit Association
NTH	North
NTHRN	Northern
NWST	Northwest
O/R	Owner/Rider (futures)
OBE	Owner/Breeder/Exhibitor (futures)
OP	Open
OPSLCT	Open Select
PB	Pole Bending
PEN	Penning
PHAA	Paint Horse Association of Australia
PHB	Palomino Bred program
PHBA	Palomino Horse Breeders Association
PHG	Performance Halter Gelding
PHM	Performance Halter Mare
PHS	Performance Halter Stallion
PLS	Pleasure
PLSDRV	Pleasure Driving
PRCA	Professional Rodeo Cowboys Association
PRELIM	Preliminary
PRIX ST GEO	Prix St George
PRMTM	Primetime
PROAM	Pro-Am
PWHUN	Progressive Working Hunter
QHN	Quarter Horse News
RC	Reserve Champion**
RCH	Reined Cow Horse
RCHA	Reined CowHorse Association
RH	Road Hack
RHA	Reining Horse Association
RN	Rein
RNCH DCTRG	Ranch Doctoring
RNCH PLS	Ranch Pleasure
RNCH RDG	Ranch Riding
RNCH SORT	Ranch Sorting
RNCHHRS	Ranch Horse
RNG	Reining
RHAA or RNHAA	Ranch Horse Association of America
RNRS	Reiners
RNSMNSHP	Reinsmanship

Abbreviation in Database**Translation**

RWD	Riders With Disabilities
SB	Snaffle Bit
pleasure)	Snaffle Bit Futurity
SDL SEAT	Saddle Seat
SERIES	Series
SEST	Southeast
SHMNSHP	Showmanship/Showmanship at Halter
SLVR	Silver
SLCT	Select
SLCTNP	Select Non Pro (sometimes called Masters)
SMR	Summer
SORT	Sorting
SPB	Solid Paint-Bred (APHA)
SPECT	Spectacular
SPR	Super
SPRG	Spring
SPRM	Supreme
SPRSTKS	Super Stakes
SPTB	Solid Pinto-Bred (PtHA)
WP OP	Senior
SR RDR NP	35 & Over Non Pro
SS	Steer Stopping
SSA	Stallion Service Auction
ST	Stallion
STH	South
STHRN	Southern
STKHRS	Stockhorse
STKR	Stake Race
STL	Stallion
STR DBG	Steer Daubing
SUPRDR	Supported Rider
SUPRWD	Supported Riders with Disabilities
SW	Stakes Winners
SWPSTKS	Sweepstakes
SWST	Southwest
TD RPG	Tie-Down Roping
TEAM	Team
TEAM PEN	Team Penning
TM DCTR	Team Doctor
TOP 10, TOP 20, etc.	Top Ten, Top Twenty, etc.
TRI CRWN	Triple Crown
TRL	Trail
TRNG	Training
UTILITY DRV	Utility Driving
UTILITY PLSDRV	Utility Pleasure Driving
VERS	Versatility
VRH	Versatility Ranch Horse
WCH	Working Cow Horse

Abbreviation in Database**Translation**

WHUN	Working Hunter
WK	Work
WKG	Working
WKG RNCHHRS	Working Ranch Horse
WN	Weanling
WNFR	Wrangler National Finals Rodeo
WNGLD	Weanling Gelding
WNM	Weanling Mare
WNST	Weanling Stallion
WNRS	Winners
WNTR	Winter
WORLD CONF HRS	World Conformation Horse Association
WP	Western Pleasure
WPARADE	Western Parade
WPRA	Women's Professional Rodeo Association
WR	Western Riding
WRK	Work
WST	West
WSTRN	Western
WT	Walk Trot
WTL	Walk Trot Lope
Y-E	Year-End
YL	Yearling
YLGLD	Yearling Gelding
YLLL	Yearling Longe Line
YLM	Yearling Mare
YLST	Yearling Stallion
YR-END	Year-End
YTH	Youth
YTHJR	Youth 13 & Under
YTHNP	Youth Non-Pro
YTHSR	Youth 14-18