

2019 GVHS Show points

	<u>HALTER</u>	<u>Performance</u>	<u>TOTAL</u>
A Wizards Spell Winstons Brighton	11	71	82
All Star	107	57	164
Aodhan Lee		41	41
Arvakr Rising of CCGV	67.5	206	273.5
Bandera Dublin Balladeer	4	3	7
Bandera Dublin Mudslide		37	37
Bandera Midsomer Fife	61.5	4	65.5
Bandera Midsomer Maeve	33	14	47
Bandera Mirage's Hocus Pocus by Starbuck	15		15
Bandera Polo Captain	14		14
Bandera Spot My Dream	5		5
Bandera Trampas	1	35	36
Bar B Diva	19	89.5	108.5
Barton's Sweet Shadow	1		1
Belladonna Riddle Me This	40.5	12	52.5
Bellissima Farms Blackberry Wine	10.5		10.5
Black Diamond Damion	10	209	219
Black Orchid Final Fantasy	0.5	0.5	1
Blake Brothers Baily's Double Cream	12		12
Blake Brothers Kalamata	10		10
Boss Jr.	9	22	31
BPF The Cat's Meow	29		29
BR Loki Voror of Daemon	15		15
BR Princess Andromeda	9		9
Brugger of Finnegan's Fields	69	359	428
Bullet	10		10
BW The Silversmith	2		2
BWG Absolute by Cass	40		40
CaraVanner's Fifty Shades of Blue	74	31	105
CBB Knight's Lady in Black	48	4	52
Cedar Creek SD Fergus	2	1	3
CHF Fitzwilly		4	4
Cillbarra Huxley	2		2
CKB Highfield Grand As OWT	9.5	15	24.5
Clononeen Dalcassian	13	1	14
Colt Forty Five	3	3	6
Crab Creek Cian O'Carroll of Ossary	34	18	52
Custom Made The Bailiff	48	7	55
Dahlia	7	100	107
Dakota Spirit Ori	14	19	33
DeClan's Star	7	2	9
Deerinwater Carillon	19		19
Deerinwater Fifth Avenue	5		5
Deerinwater Fire & Rain		1	1

Deerinwater Grand Cru		13	13
Deerinwater Gwynevere	9	4	13
Desert Jewel June	21	19	40
Destiny Farm's Spirit	7		7
DGR The Grey Knight	28	9	37
Diana Keeper of the Moon	4		4
Downs Delight	3		3
Dreaming of An Oscar	94	18	112
Dunrovin's Aldebaran	73	178	251
EH Lyuba's King Maximas	100.5		100.5
Emma Mae	3		3
EMR Charger	3	26	29
EMR Lion King's Molly	6	4	10
EMR Lion King's Sophie	3	21	24
ES Aragorn	33	28	61
EW Gorgeous George of HSF	15	41	56
Excalibur Elite Equine's Emblazon	67	73	140
Excalibur Elite Equine's Embrace	57	166	223
Excalibur Elite Escapade	23		23
FB Uptown Girl	7		7
Featherwind's Christmas N July	9		9
Fever's Spectacular-Spectacular	3		3
FKGH Red Zeppelin	6	5	11
FLF Full of Surprises		6	6
Freelands Simply Bodacious	5	4	9
FTF The Phoenix Filly	11		11
Gambler's Pair-o-dice		98	98
GB Kapriel	32.5	61	93.5
GDR Royal Rio Gold	26	6	32
GDR Sir Royal Silver Prince		26	26
GFR Excalibur Elite Essence Of Eden	183	184	367
GFR Kensington	28		28
GG CC Ryder	7	25	32
GG Kiss Me Kate	144	100	244
GG Lyuba's King Zeus	143		143
GG Paola	26		26
GG Tiffany	6	6	12
GHS Jackie O	18.5	9	27.5
Gingerbread-n-Puddin	9	10	19
Gitt A Hunka Burn 'N Love	145	405	550
GJW Duke of Sussex SD	4		4
Glorious Knight	47.5		47.5
Golden West	150	277.5	427.5
Grey Ghost Navarre	36	61	97
GTF Blue Poppi	15	4	19
Guinness Stout	1	12	13
Gunsmoke	56		56

Guthrie Hershey	24	27.5	51.5
GVM Lillie Grace	29		29
Gypsy Dreams Ace of Diamonds		8	8
Gypsy Dreams Lily's Mayflower	3		3
Gypsy Elite Zeus	50	151	201
Gypsy Soul's Raphael	7	6	13
Gypsy Treasures Scotty Too Hotty	47		47
Gypsylands Prince of Clover	20	30	50
Hermit's Rockytop of Bandera Gypsy Ranch	15	35	50
HGR Champagne Supernova of Blackwood	12		12
Hidden Estates Rapunzel	7	31	38
Houdini's Smokin' Hot Girl	10	32	42
HP Glamour	19		19
HP Kelpie aka The Flag Tail Filly	11		11
HP Nakota	7		7
HSF Keisling	19		19
Imperial's Stella Bleu	9		9
Ivan	33	78	111
Ivy Blue TMR	10	47	57
JJ Castiel	3	1	4
Kalypso Bay Quarter Bok	5		5
Kalypso Bay's Moroccan Gold	4	22	26
King Spirit Warrior	11	105	116
King's Little Miss Independence	1		1
KSF Enchanted Forrest	10	145	155
Lake Ridge Shandy Blackfeathers	47	74	121
Lakoda	58	63	121
LBS Blackbeard's Hidden Treasure	20		20
LCR Up the Ante of SSFR	3		3
Lewis Mill's Can't Miss Me Katie	13		13
Lewis Mill's Spectacular Nattie	7		7
Lexlin's Jora's Joy	8		8
Lexlin's Madison	40	16	56
LHR Khal Drogo	37	1	38
LLR Roy's Show Boy	9		9
Love Biscuit		5	5
LV Loki	15	53	68
LV The Storm Legacy Mare	9		9
Majestic's Lady Guinevere	4	6	10
McNamara Black Velvet	28		28
Meadowbrook's Holy Knight	10		10
Meadowbrook's Lady Jazmine	8	1	9
Meadowbrook's Sir Jasper	9	17	26
MHB Best Kept Secret	6	11	17
Midnight Rain	4	30	34
Mill Cave's Dreaming Of Dakar	10	45.5	55.5
Miss Dazzling Rhapsody	17.5		17.5

MnM Princely Inheritance	114	179	293
Moonlight Gypsies' Dark & Stormy Night	23		23
MS Sasha	16		16
MV Blue Mountain Tiger Lily	3		3
My Darkest Fantasy	8	1	9
N'Co Mr. Biker's Legendary Final Tour	6	15	21
N'Co Roulette's Wheel of Fortune	1.5	12	13.5
N'co So Hot I Sizzle		19	19
N'Co Zorro's Man In The Mirror	20	4	24
NF Woolly Mammoth's Gift of the Gab	26		26
Night of the Hawk	209	283	492
North Fork Billy Boy's Captain Jack	12	32	44
North Fork Cash's Doctor Who	5.5	2	7.5
North Fork Dantae	6		6
North Fork Rorschach	2	19	21
North Fork Tullamore Dew's Vincent	11		11
North Fork Woolly Mammoth's Anise	6	23	29
North Fork Woolly Mammoth's Blackbeard	16	27	43
North Fork Woolly Mammoth's Legacy	16	4	20
North Fork Woolly Mammoth's Money Penny	14		14
North Fork Woolly Mammoth's Sampson	16	29	45
Old Oaks Guns N Roses	26		26
Old Oaks Ragman of Brackenhill's Legacy	19		19
OMF Champion League	12	145	157
Oz's Bugatti	5		5
Ph Dolly	19	148	167
Pot of Gold Rumpelstiltskin	1.5		1.5
Pride's Little Governor	26	36	62
Princess Rosebud	16.5		16.5
Pumpkin	7	40	47
R Texas Ranger	5	17	22
Ravalin's Carbon Copy	11.5		11.5
Ravalin's Luna	16	13	29
Ravalin's Quito	5		5
Razzle Dazzle Of Congress Hill	14		14
RGM Princess Judith Arabella Rose	2		2
RHF Blackjack's Rory		11	11
Riverstone Chocolate	4		4
Riverstone Nice N Easy	5		5
RMK Teiddwen Talulla	35		35
RNG Kate's Back in Black Jett	4		4
Romi OG Olivers Gold		24	24
Rosewater Larissa	8	9	17
Rosewater Red Pearle	10		10
Rosewater Red Robyn	6	24	30
Rosie's Black Heart	15	10	25
Rosie's Blu Suede Shoes	40	87	127

Rosie's Grace Land	12		12
Rosie's Vogue	1	1	2
Royal Charlize	14		14
Royal's Rose	146.5		146.5
RRL Woolly Mammoth's Perfect Wish	56		56
Ruby Sky Farrah	5		5
Ruby Tuesday of Thistleridge	12	48	60
Ruffwood Diva's Rock Star	18.5		18.5
Running Wheels Blazing Thunder	10		10
Running Wheels Una Reign	19		19
Sahlem's Country Maker's Mark	9	15	24
San Cler Chocolate Pudding	18		18
San Cler Pearl Charm		4	4
SCF's Classic Harley	4	2	6
SD Above the Clouds		1	1
SD Fuzzy	6	24	30
SD Hercules	11	418.5	429.5
SD Hermes	5		5
SD Moonraker	16	27	43
SD Ring Girl	18		18
SD She's Got It	25		25
SD Thunderstruck	4		4
SD Whistler	5	83.5	88.5
SGS Queen of the Blagdons Senora	5	10	15
SGV Cushti's Maximillian	14	12	26
SGV Lou's Fancy Pants	37	35	72
SGV Lou's Suede Shoes	47.5		47.5
SGV Maybelline's Onyx of Castlecomer	3		3
SGV Q's Miss Maybelline	107	39	146
SGV Q's Quiz of Castlecomer	31.5		31.5
SGV Sahara's Daire of Castlecomer	18		18
Shady Grove Shawn		1	1
Shepherd's Grace Cobalt's Faith	40	195	235
Shepherd's Grace Evie Kanevie of CCGV	30		30
Shepherd's Grace Flaming Star		6	6
Shimmy Of Kastle Rock		19	19
Sir Royal Gold	5		5
Sir Winchester	13	18	31
Skycastle Thor	52	129	181
SMF Primetime Bolt of CCGV	37	4	41
Southern Magnolia Irish Black Magic	5	3	8
Splish Splash Of Lexlin	54	90	144
Spot on Doolittle		93	93
SR Sir Quinn		10	10
SSFR Belle Meade	7	20	27
Star Drops Jewelz Knomeo of Thorn Hill	1		1
Stardust's The Lad of St. Pat's	29		29

Stardust's Tiny Dancer	4		4
Starfire's Secret Agent	41	18	59
Starfire's The Monarch	6		6
Starfire's The Red Queen	42		42
Starlight de Luna	3	19	22
Sugar Hill Ailish West	41	29.5	70.5
Sugar Hill Daylight Dancin' Bowie	17		17
Sun-up Blue Boy's King Of Hearts		2	2
Sweet as Sugar Hill	19	5	24
SWF D'Jango's Jazzmine Rose of Summer		14	14
SWF Kitty's Blue Belle	8	24	32
SWF Roses Are Red Violets Are Blue		119	119
Talbot's Cracker		39	39
Taskin	3.5		3.5
TBPH Sanibel's Island Cat	11	57	68
TD Big Casino	6		6
TD Luck Be A Lady	24	16	40
TD Plume Goddess by Taskin	48.5	39	87.5
TF Threescore Legacy	39.5		39.5
The Lion King's Blue Boy	4	8	12
The Shampoo King	4	6	10
THF Boomerang	101	229	330
Thorn Hill Lawless Kole	16	3	19
TMR Khloe Kouture	12	22	34
TMR The Big Bok Bang	21		21
Toffee van de Langendijk	46	204	250
Traveler	12	93	105
Triple R Ranch's Amazing Grace	43	9	52
Triple R Ranch's Delaney	16		16
Triple R Ranch's Gatsby	12		12
Triple R Ranch's Gentry	102		102
Triple R Ranch's Night Raven	15		15
Triple R Ranch's River Rose	9		9
Triple R Ranch's Sir Royal Sterling	127	91	218
Twilight's Royal Calamus Draco	31	9	40
Vespers Enzo	55	198	253
VG Tori's Elegant Legacy	6		6
Villa Vanners Dalgcais Larkspur	24		24
VV King William	5		5
Westmoreland Quality Street	6		6
Westmoreland Razzle Dazzle	42	12	54
Westmoreland Tristan's Blue	7		7
WHR Eli	4	2	6
WHR Tiny Dancer	11		11
Wild Rose Ambrosa	3		3
Wild Rose Beautiful Girl	23	6	29
Wild Rose Victor	9	8.5	17.5

Wispy Bliss Envision of CCGV	4	11	15
WR Boo's Miss Q By Latcho	68	54	122
WR Cool Hand Luke	88	79	167
WR KC		46	46
WR Kilo by Starbuck	36	1	37
WR Maxwell	41	148	189