

Citation

b. c. 1945, by Bull Lea (Bull Dog)-Hydroplane II, by Hyperion

Lifetime record: 45 32 10 2 \$1,085,760

		Own.- Calumet Farm		Br.- Calumet Farm (Ky)		Tr.- H.A. Jones											
14Jly51-7Hol	fst 1 1/4	:464	1:10 ³	2:01	3	Hol Gold Cup 137k	10 6 3 ³	12 1 ³	14 Brooks S	120 w	*.35e	94-10	Citation1204	Bewitch108 ^{no}	Be Fleet1221	Ridden out 10	
4Jly51-7Hol	fst 1 1/8	:464	1:11	1:36	1:48 ²	3	American H 56k	5 5 5 ²	4 ^{nk} 2 ^{hd}	1 1/2 Brooks S	123 w	*.75e	98-07	Citation123 ³	Bewitch106 ²	Sturdy One112 ³	Driving 8
14Jun51-7Hol	fst 1	:232	.46 ³	1:10 ⁴	1:35 ⁴	4	Handicap 15000	3 3 3 1	1 ^{hd} 1 1/2	1 1/2 Brooks S	120 w	*.95	98-10	Citation120 ³	Be Fleet123 ³	Sturdy One110 ²	Driving 5
30May51-7Hol	fst 1 1/8	:222	.45	1:10 ¹	1:42	3	Argonaut H 30k	6 5 5 ⁹	4 ⁴ 2 ⁴	2 ³ Smith FA	121 w	*.45e	95-08	Be Fleet119 ³	Citation121 ^{nk}	Sturdy One111 ²	Closed well 10
11May51-7Hol	fst 6f	:221	.45 ²	.57 ³	1:10	3	Premiere H 18k	3 8 8 ⁶	9 ⁶ 8 ⁴	5 ² 3 ⁴ Brooks S	120 w	*1.15	93-12	SpecilTouch122 ^{nk}	Mnyunk114 ¹	Bullrgh Jr.110 ¹	Closed ground 10
26Apr51-8BM	fst 6f	:223	.45 ³		1:09 ⁴	3	Alw 3000	2 5 5 ⁵	4 ³ 3 ³	3 ² 1 ⁴ Brooks S	120 w	*.60	97-10	Pancho Supreme118 ¹	A Lark118 ¹	Citation120 ³	No excuse 5
18Apr51-8BM	fst 6f	:223	.45 ³		1:09 ⁴	4	Alw 3250	4 3 4 6	4 ³ 3 ²	3 ¹ Brooks S	120 w	*.55	98-13	A Lark109 ^{no}	Pancho Supreme120 ¹	Citation120 ²	Good effort 6
24Jun50-8GG	fst 1 1/8	:451	1:09 ¹	1:34	1:58 ¹	3	Golden Gate H 57k	3 2 3 1 ³	3 ⁷ 3 ⁴	2 ³ Brooks S	126 w	1.20	105-12	Noor127 ³	Citation126 ¹	On Trust103 ²	No excuse 5
17Jun50-8GG	fst 1 1/8	:463	1:09 ³	1:34 ⁴	1:46 ⁴	3	Forty-Niners H 10k	3 2 2 1 ¹	1 ^{hd} 1 ^{hd}	2 ^{nk} Brooks S	128 w	*.50	104-08	Noor123 ^{nk}	Citation128 ³	Roman In111 ²	Outgamed 5
3Jun50-8GG	fst 1	:221	.44 ¹	1:07 ³	1:33 ³	3	GG Mile H 23k	6 2 2 2 ²	2 ¹ 1 ^{hd}	1 ² Brooks S	128 w	*.60	104-08	Citation128 ³	Bolero123 ⁵	On Trust116 ^{nk}	Driving 6
17May50-7GG	fst 6f	:22	.44 ²		1:08 ²	4	Alw 4000	4 5 5 5 ²	5 ² 2 ¹	2 ² Glisson G	120 w	*.25	99-10	Roman In120 ³	Citation120 ¹	Blue Border117 ³	Forced wide 6
4Mar50-7SA	fst 1 1/4	:474	2:02 ³	2:27 ¹	2:52 ⁴	3	S Juan Capistrano H 64k	8 4 2 ^{hd}	1 ^{hd} 1 ^{hd}	2 ^{no} Brooks S	130 w	*.60	127-06	Noor117 ^{no}	Citation130 ¹	Mocopo107 ^{hd}	Just failed 8
25Feb50-7SA	fst 1 1/4	:462	1:11	1:35 ¹	2:00	3	S Anita H 135k	5 7 6 4	3 ² 3 ²	2 ¹ 1/4 Arcaro E	132 w	*.35e	105-11	Noor110 ¹	Citation132 ¹	Two Lea113 ^{nk}	Close quarters 11
11Feb50-7SA	gd 1 1/8	:471	1:11 ³	1:37 ²	1:50 ¹	3	San Antonio H 60k	7 4 3 5	2 ² 2 ³	2 ¹ Arcaro E	130 w	*.45e	91-17	Ponder128 ¹	Citation130 ³	Noor114 ³	Forced wide 9
26Jan50-7SA	fst 6f	:223	.46		1:10 ⁴	4	Handicap 6000	4 1 4 ²	3 ¹ 2 ^{hd}	2 ^{nk} Brooks S	130 w	*.25	93-15	Miche114 ^{nk}	Citation130 ³	Huon Kid107 ²	Close quarters 6
11Jan50-4SA	sly 6f	:223	.46 ¹		1:12 ⁴	4	Alw 5000	3 4 3 3	3 ¹ 3 ^{nk}	1 ¹ 1/2 Brooks S	124 w	*.15	90-19	Citation124 ¹	Bold Gallant112 ^{nk}	Roman In116 ³	Drew away 4
11Dec48-7Tan	gd 1 1/4	:48	1:13	1:37 ²	2:02 ⁴	3	Tanforan H 54k	2 2 1 1/2	1 1/2 1 3/2	1 5 Arcaro E	123 w	*.05	103-12	Citation123 ⁵	Stepfather110 ²	See-tee-see117 ²	Easily best 7
3Dec48-7Tan	my 6f	:231	.46 ³		1:12		Alw 5000	4 5 2 1 ¹	2 ^{hd} 1 1/2	1 1/2 Arcaro E	126 w	*.10	95-23	Citation126 ¹	Bold Gallant112 ²	Barsard109 ⁵	In hand 5
29Oct48-6Pim	fst 1 3/8	:504	1:15 ²	1:42 ¹	1:59 ⁴	3	Pim Spl 10k	1 1 1 1	1 1 1	1 Arcaro E	120 w		83-11	Citation120			Breeding 1
		Walkover															
16Oct48-7Bel	fst 1 1/8	:48	1:38 ¹	2:03 ⁴	2:42 ⁴	3	Gold Cup 111k	8 3 3 ³	12 14	12 Arcaro E	119 w	*.15	90-19	Citation119 ²	Phalanx126 ⁵	Carolyn A.123 ²	In hand 9
		Geldings not eligible															
20Oct48-6Bel	fst 2	:48	2:29 ⁴	2:56 ²	3:21 ³	3	J C Gold Cup 108k	7 1 1 5	1 8 1 8	17 Arcaro E	117 w	*.30	96-09	Citation117 ⁷	Phalanx124 ¹²	Beauchef124 ^{hd}	Easily 7
		Geldings not eligible															
29Sep48-6Bel	fst 1	:224	.45 ²	1:10 ¹	1:36	3	Sysonby Mile 29k	6 4 4 6	12 12	13 Arcaro E	119 w	*.10e	94-14	Citation119 ³	First Flight123 ^{nk}	Coaltown119 ⁴	Eased up 6
28Aug48-7Was	fst 1 1/4	:462	1:10	1:35 ²	2:01 ³		American Derby 88k	1 1 2 1 ¹	1 1/2 1 ^{hd}	11 Arcaro E	126 w	*.10e	95-10	Citation126 ¹	Free America118 ¹	Volcanic118 ²	Driving 5
21Aug48-4Was	fst 6f	:223	.45		1:10 ⁴		Alw 4000	4 3 2 2	2 1 1	12 1/2 Pierson NL	120 w	*.20	93-09	Citation120 ²	King Rhymer114 ¹	Speculation117 ⁶	Easily 4
5Jly48-7AP	fst 1 1/8	:464	1:10 ⁴	1:35 ⁴	1:49 ¹	3	Stars & Stripes H 56k	6 5 5 3 ¹	3 1/2 1 1/2	12 Arcaro E	119 w	*.30e	100-07	Citation119 ²	Eternal Reward116 ^{nk}	Pellicle106 ^{hd}	Driving 9
12Jun48-6Bel	fst 1 1/2	:482	1:12 ³	2:02 ³	2:28 ¹		Belmont 117k	1 1 1 ^{hd}	14 15	18 Arcaro E	126 w	*.20	97-10	Citation126 ⁸	Better Self126 ²	Escadru126 ⁵	Much the best 8
		Geldings not eligible															
29May48-6GS	fst 1 1/4	:47	1:11 ³	1:36	2:03		Jersey 61k	4 4 1 ^{hd}	13 18	111 Arcaro E	126 w	*.10	108-11	Citation126 ¹¹	Macbeth114 ³	Bovard114 ³	Eased up 5
15May48-6Pim	hy 1 1/8	:502	1:16	1:43	2:02 ²		Preakness 134k	4 1 1 1 ¹	1 2 1 2 ¹	1 5 1/2 Arcaro E	126 w	*.10	70-43	Citation126 ⁵	Vulcan's Forge126 ³	Bovard126 ^{nk}	Galloping 4
		Previously trained by B.A. Jones															
1May48-7CD	sly 1 1/4	:463	1:11 ²	1:38	2:05 ²		Ky Derby 111k	1 2 2 6	2 1/2 1 2	1 3 1/2 Arcaro E	126 w	*.40e	80-22	Citation126 ³	Coaltown126 ³	My Request126 ¹	Drew away 6
27Apr48-5CD	fst 1	:23	.46	1:10 ³	1:37 ²		Derby Trial 12k	2 2 2 2	1 2 1 1 1/2	1 1/4 Arcaro E	118 w	*.10	92-23	Citation118 ¹	Escadru118 ²	Eagle Look110 ²⁰	Easily 4
		Previously trained by H.A. Jones															
17Apr48-6HdG	gd 1 1/8	:24	.48 ³	1:13 ²	1:45 ⁴		Chesapeake 29k	4 3 3 1	1 1 1 3	14 1/2 Arcaro E	122 w	*.20	84-16	Citation122 ⁴	Bovard119 ⁵	Dr. Almac119 ⁶	Easily 4
12Apr48-6HdG	my 6f	:233	.47		1:12 ²		Chesapeake Trial 12k	6 1 4 1 3/4	4 1 1/2 2 2	2 1 Arcaro E	126 w	*.30	88-27	Saggy122 ¹	Citation126 ⁴	Dr. Almac122 ¹	Carried wide 6
28Feb48-6Hia	fst 1 1/8	:462	1:10 ³	1:35 ⁴	1:48 ⁴		Flamingo 62k	4 4 1 ^{hd}	1 ^{hd} 1 3	1 6 Snider A	126 w	*.20	97-09	Citation126 ⁶	Big Dial118 ⁴	Saggy122 ¹	Easily 7
18Feb48-6Hia	fst 1 1/8	:454	1:10	1:35 ²	1:49		Everglades H 10k	1 2 2 3	1 1/2 1 1	1 1 Snider A	126 w	*.15	96-11	Citation126 ¹	Hypnos109 ⁴	Silverling112	Easily 3
11Feb48-6Hia	fst 7f	:232	.46	1:10 ¹	1:23	3	Seminole H 12k	8 2 2 ^{hd}	2 ^{hd} 1 ^{hd}	1 1 Snider A	112 w	*.40e	97-16	Citation112 ¹	Delegate123 ^{nk}	Armed128 ²	Drew out 9
2Feb48-6Hia	fst 6f	:223	.45 ⁴		1:10 ²	3	Alw 5000	2 7 2 ^{hd}	2 ^{hd} 1 ^{hd}	1 1 Snider A	113 w	*.20e	96-10	Citation113 ¹	Kitchen Police110 ¹	Say Blue107 ¹	Handily 7
8Nov47-5Pim	my 1 1/8	:234	.48 ³	1:14	1:48 ⁴		Pim Futurity 48k	4 2 3 1 1/2	2 ^{hd} 1 1/2	1 1 1/2 Dodson D	119 w	*.40	74-41	Citation119 ¹	Better Self119 ⁸	Ace Admiral122 ²	Ridden out 5
40Oct47-4Bel	fst 6 1/2 f-W	:221	.44 ⁴	1:09 ²	1:15 ⁴		Futurity 106k	14 4	3 1 1/2 1 3	1 3 Snider A	122 w	*.85e	93-10	Citation122 ³	Whirling Fox114 ^{nk}	Bewitch123 ¹	Easily 14
		Geldings not eligible															
30Sep47-4Bel	fst 6f-WC	:233	.45 ³		1:11		Futurity Trial 10k	2 9	7 1 6 1 1/2	1 1 Snider A	116 w	2.10	86-16	Citation116 ¹	Gasparilla116 ^{nk}	Up Beat116 ^{hd}	Drew away 14
16Aug47-6Was	fst 6f	:223	.45		1:10 ²		Was Futurity 78k	5 3 4 4	4 7 3 6	2 1 Brooks S	118 w	*.20e	97-07	Bewitch119 ¹	Citation118 ^{hd}	Free America118 ²	Good effort 10
30Jly47-7Was	fst 6f	:224	.45 ³		1:10 ³		Elementary 24k	10 5 2 1 1/2	1 1 1 2	Dodson D	122 w	*.140	97-07	Citation122 ²	Salmagundi110 ^{no}	Billings113 ^{nk}	Going away 10
24Jly47-5AP	fst 5f	:223	.45 ³		.58		Alw 4000	2 4 4 2	4 3 1/2 3 2	1 1/2 Dodson D	117 w	2.20	102-12	Citation117 ³	Kandy Comfort114 ¹	Queen Hairan114 ²	Driving 8
21May47-5HdG	gd 5f	:23	.46 ⁴		.59 ¹		Alw 3500	1 4 2 2	2 3 2 2	1 1 3/4 Snider A	119 w	*.40	99-18	Citation119 ¹	Little Tony113 ⁸	Grand Entry116 ³	Going away 6
3May47-4Pim	fst 5f	:231	.48 ¹		1:01 ¹		Alw 3500	1 1 1 1	1 ^{hd} 1 1/2	1 3 1/2 Snider A	119 w	*.100	95-19	Citation119 ³	Newsweekly119 ¹	Still Champ119 ^{nk}	Going away 6
22Apr47-3HdG	sl 4 1/2 f	:23	.48 ²		.54 ²		@Md Sp Wt	2 2	3 5 3 3	1 1/2 Snider A	120 w	*.160	93-07	Citation120 ²	Sunday Beau120 ^{nk}	Brass Band120 ^{no}	Driving 11