


21Jly56- 8AP	sly 6f	:22 <sup>3</sup> :46	1:12 <sup>1</sup>	Arl Futurity 140k	3 3 3 <sup>2</sup> 44 <sup>1</sup> / <sub>2</sub> 41 <sup>0</sup> 46 <sup>1</sup> / <sub>2</sub>	Brooks S	122 w	6.50	76-30	GreekGame122 <sup>5</sup> JetColonel122 <sup>3</sup> Etonian117 <sup>3</sup>	Fell back early 7
4Jly56- 7AP	gd 5 <sup>1</sup> / <sub>2</sub> f	:22 <sup>1</sup> :45 <sup>4</sup> .59	1:05 <sup>3</sup>	Hyde Park 22k	3 5 45 <sup>1</sup> / <sub>4</sub> 47 <sup>1</sup> / <sub>2</sub> 31 <sup>0</sup> 25 <sup>5</sup>	Brooks S	122 w	2.10	85-19	GreekGame122 <sup>5</sup> RoundTable122 <sup>nk</sup> JetColonel118 <sup>1</sup> / <sub>2</sub>	Closed fast 8
28Jun56- 3AP	fst 5f	:22 <sup>2</sup> :45 <sup>4</sup>	:58 <sup>3</sup>	Alw 3500	1 1 4 <sup>nk</sup> 2 <sup>hd</sup> 11 <sup>1</sup> / <sub>2</sub> 12	Brooks S	118 w	*.90	97-11	Round Table118 <sup>2</sup> Jet Colonel118 <sup>1</sup> / <sub>2</sub> Kid Jr.120 <sup>2</sup>	Ridden out 6
25Apr56- 6Kee	fst *4f	:49 <sup>3</sup>	:49 <sup>3</sup>	Lafayette 20k	1 1 1 <sup>1</sup> 1 <sup>hd</sup> 1 <sup>1</sup> / <sub>2</sub>	Brooks S	117 w	3.80	99-02	Round Table117 <sup>1</sup> / <sub>2</sub> Jet Colonel117 <sup>hd</sup> Chookoss117 <sup>2</sup>	Hard urged 9
14Apr56- 3Kee	sly *4f	:50 <sup>3</sup>	:50 <sup>3</sup>	Md Sp Wt	1 1 1 <sup>1</sup> 1 <sup>1</sup> 12 <sup>1</sup> / <sub>2</sub>	Brooks S	118 w	*1.20	94-05	Round Table118 <sup>1</sup> / <sub>2</sub> Pandean118 <sup>8</sup> Yonshu113 <sup>no</sup>	Under mild drive 8
24Feb56- 3Hia	fst 3f	:21 <sup>4</sup>	:33 <sup>2</sup>	Alw 5000	7 5 4 <sup>3</sup> 4 <sup>2</sup>	Brooks S	116 w	14.50	--	Myla111 <sup>1</sup> / <sub>2</sub> OlympiaJet119 <sup>1</sup> / <sub>2</sub> LuckyMistake116 <sup>1</sup>	Bumped at start 14