

“A-CAT-A-ME AWARDS”

Cat Fanciers Association

SOUTHWEST REGION
2010-2011 Annual Awards

June 11, 2011

Pasadena Convention Center, Pasadena California

WELCOME TO THE SOUTHWEST REGION 2010-2011 AWARDS BANQUET

As we gather to honor this year's best cats and their owners, I think it's important to also recognize all of the hard-working club members who have volunteered their time and energy to put on all of the shows throughout the season. It is those people and those shows that have allowed us to come together here and celebrate our achievements.

I'd like to take this opportunity to thank everyone in the Region for their support during my first year as Regional Director. This is a tremendous job, and it can't be done without the help of a huge number of people. I can't begin to acknowledge them all here - all I can say is that it is my honor to serve the Region.

Michael Shelton - Regional Director

**TOP TWENTY-FIVE CATS IN CHAMPIONSHIP
SOUTHWEST REGION 2010-2011**

BEST CAT IN CHAMPIONSHIP

GC, NW PURFURVID TOMMY GUN OF TOXICATE

Blue Spotted Tabby-White Exotic Male

Br: Jeanne Scholz-Snyder
Ow: Jeanne Scholz-Snyder & T. Dalton

*Congratulations Tommy, Jeanne and Tracey on your Regional
AND National Win!!!! What a great year!! Hugs, Penni Richter*

SECOND BEST CAT IN CHAMPIONSHIP

Pasadena Convention Center – Pasadena, California

GC, BW, NW TABBEYRD MR KITE OF COONSKIN

Brown Tabby-White Maine Coon Male

Br: Cheryl & John Kominos

Ow: Judy Friedman and Cheryl & John Kominos

*Congratulations from your fan club!
Love- Tim, Larry, Mary Ann & Chace*

THIRD BEST CAT IN CHAMPIONSHIP

GC, NW ALEMARS LOVEBUG OF WISHES

Blue-Eyed White Persian - Solid Division Male

Br: Aleksejs Dergachovs

Ow: Oliver Grin, Aleksejs Dergachovs
& Connie Stewart

Congratulations from Zora...

FOURTH BEST CAT IN CHAMPIONSHIP

GC, BW, NW CATSAFRATS STAR ROSE

Tortoiseshell Persian - Parti-Color Division Female

Br: Connie Stewart and Bruce & Donna Isenberg

Ow: Bruce & Donna Isenberg

*Congratulations on your win with such a beautiful girl!!!
Cheryl Davern, Kelela Abyssinians*

FIFTH BEST CAT IN CHAMPIONSHIP

GC, RW KCDANCERS

SIR CHARLES OF SOFTRAX

Silver Tabby American Shorthair Male

Br: Craig & Kathy Miller

Ow: Larry & Linda Smith

*Congratulations, my dear Linda and Larry.....
I treasure your friendship. Rita Murphy*

SIXTH BEST CAT IN CHAMPIONSHIP

GC, RW SCRIMSHAW MOUSE IN THE HOUSE

Blue Persian - Solid Division Female
Br: Linda-Jack Acomb-Carnevaletti
Ow: Jack & Linda Acomb

*Who would ever think a mouse would be welcome in a house...
and a blue one at that! Congratulations on producing the
most beautiful mouse ever, whoops... make that "PERSIAN"
Bruce and Donna*

SEVENTH BEST CAT IN CHAMPIONSHIP

GC, RW RANCHAPURR FAR OUT OF ROSERIC

Van Black-White Cornish Rex Female
Br/Ow: Carol Page-Joann-Esther White

Congratulations from Vay and Romeo

EIGHTH BEST CAT IN CHAMPIONSHIP

GC, RW ABYZONA'S BIG SPINDER OF KELELA

Ruddy Abyssinian Female
Br: Ange Watanabe & Marilyn Froystad
Ow: Cheryl Davern & A. Watanabe

*Congratulations Spinder, Cheryl and Ange on
a fabulously fun, winning year!!! Bruce and Donna*

NINTH BEST CAT IN CHAMPIONSHIP

GC, RW CHOCOLADO'S MIMOSA OF SHERONA

Blue Point Siamese Female
Br: Ralph & Cindy Yanez
Ow: Ralph-Cindy Yanez-Liz Armitage

*"Congratulations to our Siamese Girlfriends with Frequent
Flyer Miles" Dan Bridges & Elizabeth Koller*

TENTH BEST CAT IN CHAMPIONSHIP

GC, RW PARTI WAI EX JOKERS WILD

Black-White Exotic Male
Br/Ow: Penni Richter

*Congratulations on a wonderful year!
Much love, Andrea and Cyndy*

ELEVENTH BEST CAT IN CHAMPIONSHIP

GC, RW SINEGLAZKA BUGSY

Seal Lynx Point Siberian Male
 Br: Tim & Lyuda Bruce
 Ow: Tim & Lyuda Bruce

"Congratulations from Nakedkitties Sphynx"

THIRTEENTH BEST CAT IN CHAMPIONSHIP

GC, RW DABLUES SONNY FREEMAN

Red Abyssinian Male
 Br: Chris-Cindy Gray, Lessee
 Ow: Chris & Cindy Gray

"Congratulations on producing such an impressive boy. He will make a significant contribution to the breed." Carolyn Osier

TWELFTH BEST CAT IN CHAMPIONSHIP

GC, RW REX-O-RAMA ICEE BLUE SPOTS

Blue-White Cornish Rex Female
 Br: Bill & Nancy Gott
 Ow: B-N. Gott-E. Koller-D. Bridges

"Congratulations from Nakedkitties"

FOURTEENTH BEST CAT IN CHAMPIONSHIP

GC, RW CHELSEA ROSE THANKS FOR THE JOY

Blue-Cream British Shorthair Female
 Br: Byrd-Bohren-Tj Patrone-Signore
 Ow: Cynthia Byrd & Andrea Bohren

Congratulations from Pat & Michael

FIFTEENTH BEST CAT IN CHAMPIONSHIP

No photo available

GC, RW OAK BRANCH SUNNY DAY OF PAWSALAMODE

Flame Point Persian - Himalayan Division Male
 Br: Tammy Lewis
 Ow: Sue Dalangin & Tammy Lewis

Congrats! Kathie Burney

SIXTEENTH BEST CAT IN CHAMPIONSHIP

GC, BW, RW DERRY DOWNS SUGAR IS SWEET

Lilac Point Balinese Male

Br/Ow: Cherylee Deyoung

*Roses are red, Violets are blue, Sugar is sweet
and so are you! Howard Webster*

SEVENTEENTH BEST CAT IN CHAMPIONSHIP

No photo available

**GC, RW EDENS-PEARLS
VALENTINO OF LAC HONG**

Bombay Male

Br: Rita & Richard Baligad

Ow: Mireille Sicart

Congratulations on your well deserved win! Art and Kristi Graafmans

EIGHTEENTH BEST CAT IN CHAMPIONSHIP

GC, RW CLOWNTOWN'S DOUBLE YOUR FUN

Calico Oriental - Longhair Division Female

Br: H. & V. Webster

Ow: H-V. Webster-Cindy Petrovich

*Congratulations!!! Way to go!!
Cherylee DeYoung*

NINETEENTH BEST CAT IN CHAMPIONSHIP

GC, RW CATAJAM ALA CARTE OF DERRY DOWNS

Green-Eyed White Oriental - Longhair Division Male

Br: Jeanene Bush

Ow: Cherylee Davis Deyoung

*Congratulations on your win!!!
Cherylee DeYoung*

**TWENTIETH BEST CAT IN
CHAMPIONSHIP**

**GC, RW LTCH SIZZLER OF TIN-
JERS**

Red Mackerel Tabby Persian - Tabby Division Male

Br: Elena Tchumakova

Ow: Morales-Tramonto-Tcmumakova

TWENTY-FIRST BEST CAT IN CHAMPIONSHIP

No photo available

GC, RW COZMECATS GEM

Blue-Eyed White Turkish Angora Female
Br: Phillip Pearson & Ken Shupe
Ow: Phillip & Ken Pearson

"Looks like it was worth it !!! Joann & Esther & Far Out"

TWENTY-SECOND BEST CAT IN CHAMPIONSHIP

GC, RW STONEHAVEN

GLACIAL ICE OF CHARTWELL

Blue British Shorthair Female
Br: Barbara Sinbine
Ow: Pat & Michael Janson

Congratulations Pat and Michael, and to your beautiful cat. From Josie Ripa

TWENTY-THIRD BEST CAT IN CHAMPIONSHIP

GC, RW KIKAPOO'S SCARLETT NO HAIR AH

Tortie-White Sphynx Female
Br: E-C. Wang-D-B. Cantley
Ow: Vickie Gary-Dee Dee-B. Cantley

TWENTY-FOURTH BEST CAT IN CHAMPIONSHIP

**GC, RW MISHA ZEMCHUG NEVY
OF SINEGLAZKA**

Seal Lynx Point Siberian Male
Br: Ekaterina Volodina
Ow: Tim & Lyuda Bruce

TWENTY-FIFTH BEST CAT IN CHAMPIONSHIP

GC, RW PINUPCATS DARK SIDE-OF-THE-MOON

Black-White Sphynx Male
Br: Cyndee Gause
Ow: Jovanna Edge-D. Cantley-V. Gary

**TOP TWENTY-FIVE KITTENS
SOUTHWEST REGION 2010-2011**

BEST KITTEN

GC, BW, NW CATSAFRATS STAR ROSE
Tortoiseshell Persian - Parti-Color Division Female
Br: Connie Stewart and Bruce & Donna Isenberg
Ow: Bruce & Donna Isenberg

*Congratulations Donna and Bruce!!!
I am so happy for you... #1 kitten in Region 5 and KOTY!!!!
What a star she is!! Hugs, Penni Richter*

SECOND BEST KITTEN

NW SUNNY RIDGE BIPOLAR OF WISHES

Copper-Eyed White Persian - Solid Division Female

Br: Sharon Marcus

Ow: Connie Stewart

*Thank you Connie again for your hard work and dedication.
I am so proud of you and Bipolar. Congratulations,
Sharon Markus, Sunny Ridge Persians*

THIRD BEST KITTEN

GC, NW SCRIMSHAW SOUL SISTER

Black Persian - Solid Division Female

Br: Linda Acomb & Barbara La Valle

Ow: Jack Acomb & Linda Acomb

*Hey Soul Sister...You Rocked the House with Style,
Grace and Beauty! Love ya sis, Macy & all my Gang*

FOURTH BEST KITTEN

GC, NW JUBILEUM'S JIMMY CHOO OF CATILLAK

Brown Tabby-White Persian -

Calico & Bi-Color Division Male

Br: Lisa Smith & Jerry Hamza

Ow: Lisa Smith & Sharon Rogers

FIFTH BEST KITTEN

GC, NW D'EDEN LOVER KOKOMO OF PARTI WAI EX

Black Exotic Male

Br: Frederic Gaspard

Ow: Penni Richter

*MoMo...has his own special way about him that endears himself to all...
and so does his Mommy...we love you Penni and send YOU, Fred and MoMo
hugs, kisses and of course CONGRATULATIONS!!! Bruce and Donna*

SIXTH BEST KITTEN

GC, RW SANMAR YAHAIRA

Shaded Silver Persian - Silver & Golden Division Female
Br/Ow: Shirley Crawford

Shirley & Doug, Congratulation on a wonderful win and a beautiful kitten. Love, Sue Abernethy & Tina Kape

SEVENTH BEST KITTEN

**GC, RW KIKAPOO'S
RIP VAN WRINKLE**

Red-White Sphynx Male
Br: Dee Dee-B. Cantley-E-C. Wang
Ow: Dee Dee & Bryan Cantley

Congratulations you Big Eared Naked Boy!!!! Love, Bruce and Vickie Gary

EIGHTH BEST KITTEN

**GC, RW REX-O-RAMA
AFTER SIX**

Black-White Cornish Rex Male
Br/Ow: Bill & Nancy Gott

NINTH BEST KITTEN

**CH, RW DE BEARS
KARA JANX**

Champagne Burmese Female
Br/Ow: Art & Kristi Graafmans

Congratulations on another year of keeping Burmese tops in the Region and in CFA! Rose and Tim Wheeler

TENTH BEST KITTEN

**GC, RW PURFURVID POP GUN
OF TOXICATE**

Calico Exotic Female
Br: Jeanne Scholz & Snyder
Ow: T. Dalton-J. Scholz-Snyder

Many congrats Jeanne, Tracy, and Poppy on a fantastic season! It's been a pleasure showing with you:) Here's to many more! (((HUGS))) Sue Dalangin, Pawsalamode

ELEVENTH BEST KITTEN

**GC, RW KIKAPOO'S
SCARLETT NO HAIR AH**

Tortie-White Sphynx Female
Br: E-C. Wang-D-B. Cantley
Ow: Dee Dee & Bryan Cantley

TWELFTH BEST KITTEN

**CH, RW MERLONI
ROMANCE N'NUDE
OF KIKAPOO**

Brown Tabby-White Sphynx Female
Br: Irina Uryvskaya
Ow: Dee Dee Cantley & Cyndee Gause

THIRTEENTH BEST KITTEN

**GC, BW, NW TABBEYRD
MR KITE OF COONSKIN**

Brown Tabby-White Maine Coon Male
Br: Cheryl & John Kominos
Ow: Judy Friedman-C-J. Kominos

*'I always knew he'd be something very special! And, that he is!
Coongratulations, Mr. Kite! One gorgeous and sweet gentleman.'
Cindy Rogers, Suncoon Maine Coons*

FOURTEENTH BEST KITTEN

CH, RW DESERTDOV IRON HORSE

Brown Tabby-White Persian -
Calico & Bi-Color Division Male
Br/Ow: Sue Abernethy & Tina Kape

*"Congratulations Sue and Tina on your gorgeous
little boy! Your loving friend, Mary Parry"*

FIFTEENTH BEST KITTEN

CH, RW EXOTIC DEN'S LIT'L MAXINE

Black Exotic Female
Br/Ow: Dennis Sanders

*Congratulations to a beautiful girl. Thank you for allowing
Carlsbad Boy to live at the B 2 Cattery. Watch for his "boys". Bev*

SIXTEENTH BEST KITTEN

GC, RW CHELSEA ROSE THANKS FOR THE JOY

Blue-Cream British Shorthair Female
Br: Byrd-Bohren-Tj Patrone-Signore
Ow: Cynthia Byrd & Andrea Bohren

*Congratulations to this wonderful little girl -
and her owners too!
Art and Kristi Graafmans*

SEVENTEENTH BEST KITTEN

GC, RW FEATHERLAND BASHER

Brown Tabby-White Norwegian Forest Cat Male
Br/Ow: Michael & Lorraine Shelton

Congratulations!! Agatha Pomaranski

EIGHTEENTH BEST KITTEN

**GP, RW DESERTDOV
FERGUS FLYNN
OF CAITRIA**

Black-White Manx - Longhair Division Neuter
Br: S-J. Defoe-T. Kape, Lessee
Ow: Matthew-Tina Kape-S-J. Defoe

Congratulations!!! Andrea and Cyndy

NINETEENTH BEST KITTEN

RW TIGERBOY JR. LU OF WISHES

Blue Mackerel Tabby Exotic Female
Br: Lee Shuk Man
Ow: S. Lee-E. Tang-C. Shek-C. Stewart

**TWENTIETH
BEST KITTEN**

**CH, RW PURRDEN ME
TOTAL BLISS OF KIDDOW**

Brown Tabby-White Persian -
Calico & Bi-Color Division Female
Br: Denise & Gary Lawson
Ow: Diane Edmisten

*Total Bliss! Her name says it all! Heartfelt Thanks for sharing
Bliss-filled memories! Such Fun! Friends Forever! Hugs & Congrats,
-xcDenise & Gary Lawson (Purrden Me Persians)*

TWENTY-FIRST BEST KITTEN

**GC, RW KIMPAWSIBLE PISTOL PETE
OF TOXICATE**

Blue-White Persian - Calico & Bi-Color Division Male
Br: Kim Crutchfield
Ow: Tracey Dalton

TWENTY-SECOND BEST KITTEN

No photo available

GC, RW EURECAT ZENKA OF CATSAFRATS

Red Persian - Solid Division Female
Br: Joel Carron
Ow: D-B. Isenberg-Joel Carron

"Congratulations on your win! Love ya, Chris and "Mimi"

TWENTY-THIRD BEST KITTEN

RW HARWOOD BOND, JAMES BOND

Black-White Persian - Calico & Bi-Color Division Male
Br: Dorothy M. Persson
Ow: D. Persson-S. Abernethy-T. Kape

*Congratulations Tina, Sue, and Dottie!! What an absolute beautiful boy!
Way to go! Luv & Hugs, Linda and Larry*

**TWENTY-FOURTH
BEST KITTEN**

**GC, RW GINCHIKA
HUGO REYES**

Red-White Japanese Bobtail -
Shorthair Division Male
Br: J. Reding-
N-C. Crandall-Seibert
Ow: J. Reding & M. Campbell

*Sweet disposition / He purrs his satisfaction / Eating baby
food. Great job, Hurley & Jennifer! Hugs and Chin-rubs,
June, Freyr & Ramses*

TWENTY-FIFTH BEST KITTEN

**GC, RW CATAJAM
ALA CARTE
OF DERRY DOWNS**

Green-Eyed White Longhair Oriental -
Longhair Division Male
Br: Jeanene Bush
Ow: Cherylee Davis Deyoung

**TOP TWENTY-FIVE CATS IN PREMIERSHIP
SOUTHWEST REGION 2010-2011**

BEST CAT IN PREMIERSHIP

GP, NW CALIVAN'S PANDA BEAR OF TOXICATE

Black-White Exotic Neuter

Br: Kathleen Holahan

Ow: Tracey Dalton

To a great competitor and sportsman. Love Black Bear

SECOND BEST CAT IN PREMIERSHIP

GP, RW SCRIMSHAW MIDNIGHT MAGIC

Black Persian - Solid Division Neuter

Br: P. Carnevaletti & L. Acomb

Ow: Mary J. Parry

*Love and Heartfelt Congratulations to Mary and "Magic"
for a fantastic show season! Friends Forever, Jack and Linda Acomb*

THIRD BEST CAT IN PREMIERSHIP

**GP, RW WIL-O-GLEN
AMUN-RE OF PERFECTION**

Ruddy Abyssinian Neuter

Br: Carolyn Osier

Ow: Dick & Dotti Olsen

*What an exciting year of competition and we are still friends!
Best Wishes Always, The 3Janes-Teri, Julie, Elizabeth*

FOURTH BEST CAT IN PREMIERSHIP

GP, RW DAVISIAM CHACE OF DA BRUDDAHS

Seal Point Siamese Neuter

Br: Ed Davis

Ow: Mary Ann Matin & Lw Hallanger

Congratulations from Sherona and Chocorado Catteries

FIFTH BEST CAT IN PREMIERSHIP

**GP, RW PURSSYNIAN
MONKEY IN THE MIDDLE**

Blue Abyssinian Neuter

Br: Beth & Darrell Newkirk

Ow: T. Kennedy-E. Koller-J. Onstott

*Julie, Teri, & Elizabeth. Congratulations on your great finish with Monkey.
Beth's star is surely shining extra brightly tonight for you and Monkey.
Dick & Dotti*

SIXTH BEST CAT IN PREMIERSHIP

**GP, RW KIKAPOO'S
OH SO CHEESY OF REXPLUS**
Red Mackerel Tabby Sphynx Neuter
Br: Dee Dee & Bryan Cantley
Ow: Lou-Karen Wilkins-D-B. Cantley

*Congratulations on your Regional & National Wins!
Sponsored by Becky Lyn Gates*

SEVENTH BEST CAT IN PREMIERSHIP

GP, RW LION HOUSE FURRARI
Brown Tabby-White Exotic Longhair Neuter
Br: Sue Fraser & Larry Rhoades
Ow: Lorraine Nelson

*Furrari means top of the line, so congrats on
a wonderful season and making it to the Top!
Juli Garland and Oliver*

EIGHTH BEST CAT IN PREMIERSHIP

**GP, RW SAN-TOI BEAMEUPSPOTTY
OF PERFECTION**
Ebony Tabby Oriental - Shorthair Division Neuter
Br: D. Johnson & C. Roberts
Ow: Dick & Dotti Olsen

*Congratulations Dick and Dotti for your regional wins.
And welcome back to CFA! Tom & Sydney*

**NINTH BEST CAT
IN PREMIERSHIP**

GP, RW PATTNCHAT ELLYN
Brown Patched Mackerel
Tabby-White Devon Rex Spay
Br/Ow: Debbie & Eric Van Patten

*Congratulations, Ellyn is a beautiful girl, and most
deserving. We're very proud of your achievements.
"Happy Birthday" With love, Greg, Leigh, Irene,
Tom, and Robin*

TENTH BEST CAT IN PREMIERSHIP

GP, RW ANGELSARK LIZA SKINNELLI
Calico Sphynx Spay
Br: Kristy & Robert Sterling
Ow: Marion Yates

*"Congratulations to another Naked Wonder!"
Dee Dee, Bryan & Cheese*

ELEVENTH BEST CAT IN PREMIERSHIP

GP, RW REX-O-RAMA LAVENDAR AURA

Lavender Cornish Rex Neuter
Br: Bill-Nancy Gott, Lessee
Ow: Bill & Nancy Gott

"Go Lilacs" Dan Bridges & Elizabeth Koller

**TWELFTH BEST CAT
IN PREMIERSHIP**

**GP, RW WIL-O-GLEN'S
GANDOLF**

Ruddy Abyssinian Neuter
Br: Carolyn Osier
Ow: Jim & Barbara Miller

Congratulations from your long hair friends. Thanks for making this year so much fun. Lauri & Desmond Amick & CH, GP, RW, Purrden Me AJ's Li'l Biscuit

THIRTEENTH BEST CAT IN PREMIERSHIP

GC, GP, RW AZ FANCYFACE NATHAN JOEL

Blue-White British Shorthair Neuter
Br: Patricia Simmes
Ow: Josie & Robert Ripa

*Congratulations Josie on your regional win!
Way to go! Tom & Sydney*

**FOURTEENTH BEST CAT
IN PREMIERSHIP**

**CH, GP, RW DALEE
ROMEO OF VAY**

Chinchilla Silver Persian -
Silver & Golden Division Neuter
Br: Barbara Whitman
Ow: Vay A. Kaplan

*Congratulations Vay for a wonderful
year and a beautiful cat"
Josie Ripa and Nathan*

FIFTEENTH BEST CAT IN PREMIERSHIP

**GP, RW WHITESOX
FREYR'S FYRST FARTHING**

Blue Lynx Point Birman Neuter
Br: K. Helmold-S. Carey-S. Faust
Ow: June Harris

*Congratulations! We're so glad you had such a great year!
Welcome to the CFA family.
Jennifer & Mark, Ginchika Japanese Bobtails*

SIXTEENTH BEST CAT IN PREMIERSHIP

GP, RW TYNWALD'S CAITLIN
Brown Tabby Manx - Shorthair Division Spay
Br/Ow: Sydney Brosnan

*Sidney & Tom, Congrats on Caitlin's very deserved win...
GO MANX! Love, Tina Kape & Sue Abernethy*

SEVENTEENTH BEST CAT IN PREMIERSHIP

**GP, RW KENDER'S
RUN OUT THE GUNS**
Brown Mac Tabby-White Siberian
Neuter
Br/Ow: Alice Wright

*Congratulations to Gunner and Alice from
Far Out, Joann & Esther. It's been a great year !!!*

EIGHTEENTH BEST CAT IN PREMIERSHIP

GP, RW JANIPURR'S GET OFF MY CLOUD
Black Smoke-White Japanese Bobtail -
Shorthair Division Neuter
Br: N-C. Crandall-Seibert-J. Reding
Ow: J. Reding & M. Campbell

*Swift fluid motion / Leaping into destiny / No Q-tip survives.
Congratulations Mick & Jennifer! Hugs and Chin-rubs, June, Freyr & Ramses*

NINETEENTH BEST CAT IN PREMIERSHIP

GP, RW CLOWNTOWN'S BLOOMER
Blue Point Siamese Neuter
Br: H-V. Webster-Cindy Petrovich
Ow: Howard Webster & Jeff Phipps

*Congratulations on your special win!
Anne Sanger*

TWENTIETH BEST CAT IN PREMIERSHIP

GP, RW PRECIUSCURL CALVIN CURL
Cream Lynx Point American Curl -
Longhair Division Neuter
Br/Ow: Jane Lopresti

*Curlgrats to my half brother!
Lu, Vern & Preciouscurl Alex Curl*

TWENTY-FIRST BEST CAT IN PREMIERSHIP

GP, RW ACATAMI AWARD BOGART

Chocolate Point Siamese Neuter
Br: Sibyl Zaden
Ow: Sharon Cave

*"Congratulations. Enjoyed showing
side by side this year.
Mary Ann, Larry & Chace"*

**TWENTY-SECOND BEST CAT
IN PREMIERSHIP**

**GP, RW LION HOUSE
CATILLAC**

Black-White Exotic Longhair Neuter
Br: Sue Fraser & Larry Rhoades
Ow: Lorraine Nelson

*Catillac means smooth and classy!
Congrats on such a Classy
Cat and wonderful win!
Juli Garland and Oliver*

TWENTY-THIRD BEST CAT IN PREMIERSHIP

GP, RW CLOWNTOWN'S BENTLEY BLUE EYES

Red Point Oriental – Pointed Shorthair Division Neuter
Br: H-V. Webster-C. Petrovich
Ow: Anne & Thomas Sanger

"Well-deserved win!"

TWENTY-FOURTH BEST CAT IN PREMIERSHIP

No photo available

**GP, RW KCDANCERS LUCKY STAR
OF COZMECATS**

Silver Tabby-White American Shorthair Neuter
Br: Craig & Kathy Miller
Ow: Ken-Phillip Pearson-L.L. Smith

*Congratulations to two great guys!!! Thank you for being our friends!
Luv, Linda and Larry*

TWENTY-FIFTH BEST CAT IN PREMIERSHIP

GP, RW REX-O-RAMA BLUE-PURR

Blue Cornish Rex Neuter
Br/Ow: Bill & Nancy Gott

*Bill & Nancy, Thank you so much for sharing, Nike.
We loved showing him. Dale and Sandee*

**TOP TEN HOUSEHOLD PETS
SOUTHWEST REGION 2010-2011**

BEST HOUSEHOLD PET

DELYNN

Seal Tortie Lynx Point and White Spay
Owner: Kim Taylore

What a wonderful year! Congrats for being the Best! Juli Garland and Oliver

SECOND BEST HOUSEHOLD PET

GROMIT

Seal Lynx Point Spay

Owners: Margaret and Julie Benzer

Way to go!! Lots of hard work and looking gorgeous! Congrats on your wonderful win! Juli Garland and Oliver

THIRD BEST HOUSEHOLD PET

PADRAIC

Black Neuter

Owners: Margaret and Julie Benzer

Padraic, Snowball, Killer...a cat of many names! Congrats on your win! From your biggest FAN! Oliver

FOURTH BEST HOUSEHOLD PET

DUKE

Red Mackerel Tabby & White Neuter
Owner: Candy Kalman

Thank you to a spectacular boy and one of our Region's biggest CFA supporters. You made HHP fun! Go get'em Duke! Shari Millar

FIFTH BEST HOUSEHOLD PET

ANGEL PAWS

Brown Classic Tabby & White Spay
Owners: Isabel & Pat Pomphrey

From one cat with extra toes to another, congratulations! We always knew we were extra special! Love, Esste

SIXTH BEST HOUSEHOLD PET

BIRGITTA

Brown Spotted Tabby & White Spay
Owners: Margaret and Julie Benzer

Congratulations to the cuddle bunny with the angel face! Love, Pat and Izzy

SEVENTH BEST HOUSEHOLD PET

NUTMEG

Brown Mackerel Tabby Spay
Owner: Candy Kalman

We are very proud of you Nutmeg, you have become a beautiful show cat. Keep up the good work. We love you, Mac and Francene

EIGHTH BEST HOUSEHOLD PET

AMOS

Cream Mackerel Tabby & White Neuter

Owner: Candy Kalman
Congratulations Amos, we are so proud of you and enjoyed watching you succeed. We love you, Mac and Francene McKelvey

NINTH BEST HOUSEHOLD PET

CHEYENNE

Cream Tabby Spay
Owner: Candy Kalman

Congratulations Cheyenne, we are so proud of you. Watching you blossom into beautiful show cat. We love you, Mac and Francene McKelvey

TENTH BEST HOUSEHOLD PET

SCOOBY DOO

Black and White Neuter
Owners: Isabel & Pat Pomphrey

Congratulations to the Little Train that DID!!!! What a fantastic come-from-behind victory! Julie, Margaret, Gromit, Killer, and Birgitta

**DISTINGUISHED MERIT CATS
SOUTHWEST REGION 2010-2011**

**GC, BW, RW CATSAFRATS
STARS ABOVE
OF WISHES, DM**

Tortoiseshell Persian Female
Br: Isnbrg-Nuffer-Vanwntrgm-Warden
Ow: Connie Stewart-B-D. Isenberg

What a joy! Much love, Andrea and Cyndy

**GC, RW DEVINEDEVONS
BLUE BIT-A-HEAVEN, DM**

No photo available

Blue Devon Rex Female
Br: Robin Robertson, Lessee
Ow: Robin Robertson

Congratulations to Robin, Tom and especially to Boo in achieving her DM title. Hopefully more titles and awards in the future for the Devinedevons troupe. Phyllis & Jerry

**GC INRXS PRESUMPTIVE
IDENTIFICATION, DM**

Blue Point Cornish Rex Female
Br: W. Usherwood-M-S. McKenzie
Ow: Bill-Nancy Gott

**CH KIKAPOO'S
PEARL JAM, DM**

Red Sphynx Female
Br: R-T. Lewis-D. D. Cantley
Ow: Dee Dee-Bryan Cantley

**GC, GP, RW SUNFOX
MINUET, DM**

Ruddy Somali Female
Br: Lee Dowding
Ow: Lee Dowding-Marianne Harris

Congratulations on your first DM, with one of our favorite cats. Even if she is a ruddy. Mike & Lorraine Shelton

GC TYNWALD'S DITTO, DM

Black-White Manx Shorthair Female
Br/Ow: Sydney Brosnan

Congratulations Sydney. Love, Josie, Bob and Jacob

GC ROSECLIFCATS SUN DEVIL, DM

Platinum Burmese Male
Br: Sharon Kew
Ow: Roseann Wheeler-Art Graafmans

Congratulations from the Burmese Club of Southern CA

**DISTINGUISHED MERIT CATS
SOUTHWEST REGION 2010-2011**

**GC MCKITTYCREEK
JOSEPHINA
OF COONSKIN, DM**
Brown Patched Tabby-White Maine
Coon Female
Br: Sue-Bill Storten
Ow: Judy Friedman

GC SHAN'S LOU-CEE, DM Br: Natalie Playdon-Tanya Serrata
No photo available
Blue-Eyed White Turkish Angora Female
Br: Anne Gamboa
Ow: Anne Marie Gamboa

**GC REX-O-RAMA
HAIRLOOM, DM**
Lavender Cornish Rex Male
Br/Ow: Bill-Nancy Gott

Congratulations Bill & Nancy on your wonderful Hairloom! Dale & Sandee

**CH NAKELI
SILVR SLIPPER, DM**
No photo available
Shaded Silver Persian Female
Ow: Jayson O'Donnell

**GC, PR RIDGWAYS KATHYS
CLOWN OF REXPLUS, DM**
Odd-Eyed White Cornish Rex Spay
Br: Billie M. Ridgway
Ow: Karen-Lou Wilkins

**GC, RW KATSNJAZZ
AKASHA AMBER
OF COZMECATS, DM**
No photo available
Amber-Eyed White Turkish Angora Female
Br: Kathryn Amann-Phillip Pearson
Ow: Phillip Pearson-Ken Shupe

GC SAYNDAY STILL KICKIN', DM
Blue Abyssinian Female
Br/Ow: Teri M. Kennedy

*"Such a Distinguished Achievement For Such a Small Blue Aby
Girl That holds Her Mother Teri's Heart" Elizabeth Koller*

GC, RW WIL-O-GLEN'S KARNAK, DM
Ruddy Abyssinian Male
Br: Carolyn Osier
Ow: Cath Swanson-Carolyn Osier

*Congratulations Carolyn! Karnak's legacy will continue for generations to come. We are so
blessed to have offspring of this amazing Aby! Dick & Dotti Olsen and Jim & Barbara Miller*

**FELINE AGILITY
SOUTHWEST REGION 2010-2011**

TOP SCORING AGILITY CAT

PURSSYNIAN BILOXIBLUE OF 3JANES

Breed: Abyssinian
Owner: Terri Kennedy

SECOND HIGHEST SCORING AGILITY CAT

SAYDAY SUNKIT SUPERNOVA OF 3JANES

Breed: Abyssinian
Owner: Terri Kennedy

THIRD HIGHEST SCORING AGILITY CAT

MCKITTY CREEK LEIA OF SUNCOON

Breed: Maine Coon
Owner: Cindy Rogers

HONORABLE MENTION

CLOWNTOWN'S BENTELY BLUE EYES

Breed: Oriental – Pointed Shorthair
Owner: Anne Sanger

GINCHIKA FAST AND FURR-IOUS

Breed: Japanese Bobtail
Owner: June Harris

ABYZONA'S GET OUT OF JAIL FREE

Breed: Abyssinian
Owner: Terri Kennedy

REX-O-RAMA BEYOND THIS POINT

Breed: Cornish Rex
Owner: Nancy Gott

KCDANCERS SIR CHARLES OF SOFTRAX

Breed: American Shothair
Owner: Larry Smith

BREED AND COLOR CLASS AWARDS

SOUTHWEST REGION 2010-2011

CHAMPIONSHIP

AMERICAN CURL – LONGHAIR DIVISION

Best of Breed, Best of Color Class

GC CURL ESSENCE SARAFINA

Brown Patched Tabby Female

Br: Linda & Mike Bull

Ow: Mike & Linda Bull

2nd Best of Breed, Best of Color Class

CH CURLNIQUES BE THOU MY VISION

Lilac (self) Male

Br/Ow: Grace Ruga

EXOTIC – LONGHAIR DIVISION

Congratulations from Lorraine and

Michael Nelson

Best of Breed, Best of Color Class

CH PARTI WAI EX SONSHINE

OF PAWKAVENUE

Red Tabby Male

Br: Penni Richter

Ow: P. Richter & B. Wilson

EXOTIC

Congratulations from Pat Janson

Best of Breed, Best of Color Class

GC, NW PURFURVID TOMMY GUN

OF TOXICATE

Blue Spotted Tabby-White Male

Br: Jeanne Scholz-Snyder

Ow: Jeanne Scholz-Snyder & T. Dalton

2nd Best of Breed, Best of Color Class

GC, RW PARTI WAI EX JOKERS WILD

Black-White Male

Br/Ow: Penni Richter

3rd Best of Breed, Best of Color Class

CH DESERHITA BELLA OF MYZOTS

Brown Mackerel Tabby Female

Br: Rita M. Murphy

Ow: Tim Murphy

Best of Color Class

CH EXOTIC DEN'S BRUNELLO

Black Male

Br/Ow: Dennis Sanders

2nd Best of Color Class

CH SUMIYO'S VELVET GLOVE

Black Male

Br/Ow: Cynthia S. Nakamura

Best of Color Class

CH DESERHITA BELLA OF MYZOTS

Brown Mackerel Tabby Female

Br: Rita M. Murphy

Ow: Tim Murphy

Best of Color Class

GC DESERHITA D'ARCY SPICE

Brown Patched Mackerel Tabby Female

Br: Rita M. Murphy

Ow: Rita Murphy-Linda-Larry Smith

Best of Color Class

GC MORADO' HAAGEN-DAZS

OF PARTI WAI EX

Blue-White Female

Br: Gabrielle Moore

Ow: Penni Richter

Best of Color Class

GC PURFURVID

AMETRALLADORA PATRIA

Red Spotted Tabby-White Female

Br: Jeanne Scholz & Snyder

Ow: J. Scholz-Snyder-T. Dalton

MAINE COON

Congratulations from Pat and Isabel Pomphrey

Best of Breed, Best of Color Class

GC, BW, NW TABBEYRD MR KITE

OF COONSKIN

Brown Tabby-White Male

Br: Cheryl & John Kominos

Ow: Judy Friedman and Cheryl & John

Kominos

2nd Best of Breed, Best of Color Class

GC COONSKIN PANACHE

OF SUNCOON

Brown Patched Tabby-White Female

Br: Judy Friedman

Ow: Cindy Rogers & Judy Friedman

3rd Best of Breed, Best of Color Class

GC ANGTINI RED FRED OF CALICATS

Red Tabby-White Male

Br: Linda Komar

Ow: Mary Thorsness

NORWEGIAN FOREST CAT

Best of Breed, Best of Color Class

GC, RW FEATHERLAND BASHER

Brown Tabby-White Male

Br/Ow: Michael & Lorraine Shelton

2nd Best of Breed, Best of Color Class

GC MEA ALOHA OSLO BEAUCAT

BANDIT

Black-White Male

Br/Ow: Sharon Au

PERSIAN – SOLID DIVISION

Congratulations from Sue Dalangin

Best of Breed, Best of Color Class

GC, NW ALEMARS LOVEBUG

OF WISHES

Blue-Eyed White Male

Br: Aleksejs Dergachovs

Ow: Oliver Grin, Aleksejs Dergachovs &

Connie Stewart

2nd Best of Breed, Best of Color Class

GC, RW SCRIMSHAW

MOUSE IN THE HOUSE

Blue Female

Br: Linda-Jack Acomb-Carnealetti

Ow: Jack & Linda Acomb

3rd Best of Breed, Best of Color Class

GC, NW SCRIMSHAW SOUL SISTER

Black Female

Br: Linda Acomb & Barbara La Valle

Ow: Jack Acomb & Linda Acomb

2nd Best of Color Class

CH BELGIANGULCH'S RIDGETOP

Blue-Eyed White Male

Br: Liz Smith & Tom Rubino

Ow: Joan Harris & Sophia McNeil

Best of Color Class

CH LOVLIONS SNOW OWL

Copper-Eyed White Male

Br/Ow: Sylvia & Julian Love

2nd Best of Color Class

GC SCRIMSHAW HOME BOY

Black Male

Br: L-J. Acomb-Carnealetti

Ow: Jack-Linda Acomb-B. Lavallo

Best of Color Class

GC, RW EURECAT ZENKA

OF CATSAFRATS

Red Female

Br: Joel Carron

Ow: D-B. Isenberg-Joel Carron

PERSIAN – SILVER & GOLDEN DIVISION

Best of Breed, Best of Color Class

GC, RW SANMAR YAHAIIRA

Shaded Silver Female

Br/Ow: Shirley Crawford

2nd Best of Breed, Best of Color Class

CH NAKELI MAESTRO

Chinchilla Silver Male

Br: Dorie Lapoma & Natalie Playdon

Ow: Natalie Playdon

3rd Best of Breed, Second Best of Color Class

CH NAKELI SPLENDIA

Shaded Silver Female

Br: Dorie Lapoma & Natalie Playdon

Ow: Natalie Playdon

PERSIAN – SMOKE & SHADED DIVISION

Best of Breed, Best of Color Class

GC, RW TINJERS PLATINUM

Tortie Smoke Female

Br/Ow: Tina Tramonto & Jacquie Morales

PERSIAN – TABBY DIVISION*Congratulations from Bonnie Wilson***Best of Breed, Best of Color Class**

GC, RW LTCH SIZZLER OF TINJERS
 Red Mackerel Tabby Male
 Br: Elena Tchumakova
 Ow: Morales-Tramonto-Tcmumakova

PERSIAN – PARTI-COLOR DIVISION**Best of Breed, Best of Color Class**

GC, BW, NW CATSAFRATS STAR ROSE
 Tortoiseshell Female
 Br: Connie Stewart and Bruce & Donna
 Isenberg
 Ow: Bruce & Donna Isenberg

2nd Best of Breed, Best of Color Class

GC VALIDIAN BROCADE
 Blue-Cream Female
 Br/Ow: Peter J. Rogers III

PERSIAN – CALICO & BI-COLOR DIVISION*Congratulations from Bonnie Wilson***Best of Breed, Best of Color Class**

GC FURRDREAMS THE QUIZ KID
 Red Mac Tabby-White Male
 Br/Ow: Stacey Clarke

2nd Best of Breed, 2nd Best of Color Class

GC DESERTDOV FLY N HIGH
 Red Tabby-White Male
 Br: Dorothy M. Persson & Tina Kape
 Ow: Tina S. Kape & Sue E. Abernethy

3rd Best of Breed, Best of Color Class

GC, RW BOSSA NOVA SHE'S ALL THAT
 Calico Female
 Br: Troy Payne
 Ow: Sharon Rogers

2nd Best of Color Class

GC, RW DIVINATION ISABEL
 OF KIDDOW
 Calico Female
 Br: Lydie Battesti & E. Legranger
 Ow: Diane Edmisten

Best of Color Class

GC MISTY RIDGE IMBLUETOO
 OF FAIR OAKS
 Blue-White Female
 Br: Cindy Jett
 Ow: Cindy Jett & Sharon K. Raine

2nd Best of Color Class

GC, RW KIMPAWSIBLE PISTOL PETE
 OF TOXICATE
 Blue-White Male
 Br: Kim Crutchfield
 Ow: Tracey Dalton

Best of Color Class

CH CASTINGCROWN TEXAS HOLD EM
 Black-White Male
 Br: Jena Raymer & Irene Allen
 Ow: Sharon K. Raine

Best of Color Class

GC PACIFICPAWS MINNIE MOUSE
 Red-White Female
 Br/Ow: Joan Harris

Best of Color Class

CH KIM-CON ROCKSTAR TOUCHE'
 Cream-White Male
 Br: Karen L. Williams
 Ow: Karen Williams & Michelle Merkel

Best of Color Class

GC, NW JUBILEUM'S JIMMY CHOO
 OF CATILLAK
 Brown Tabby-White Male
 Br: Lisa Smith & Jerry Hamza
 Ow: Lisa Smith & Sharon Rogers

2nd Best of Color Class

GC PERSIPALS WOODEN HEART
 OF LOVLIONS
 Brown Tabby-White Male
 Br: Lena Karachun
 Ow: Sylvia-Julian Love-Karachun

Best of Color Class

GC WILSHARHOUSE'S ENDLESS LOVE
 Blue Silver Patched Tabby-White Female
 Br: D. Heinzen-S. Rogers-Pichotta
 Ow: Sharon Rogers & Diana Heinzen

PERSIAN – HIMALAYAN DIVISION*Congratulations from Juli Garland***Best of Breed, Best of Color Class**

GC, RW OAK BRANCH SUNNY DAY
 OF PAWSALAMODE
 Flame Point Male
 Br: Tammy Lewis
 Ow: Sue Dalangin & Tammy Lewis

2nd Best of Breed, Best of Color Class

GC MIRACLE PAWS JOEL
 OF PAWSALAMODE
 Blue Point Male
 Br: Kathie Burney
 Ow: Kathie Burney & Sue Dalangin

3rd Best of Breed, Best of Color Class

GC SCATERRY'S KISSING BANDIT
 Seal Point Male
 Br/Ow: Terry Sconce

2nd Best of Color Class

GC DARLING PURS CINEMA
 Seal Point Female
 Br/Ow: Ann Chapman

2nd Best of Color Class

GC DARLING PURS BORDEAUX
 Flame Point Male
 Br/Ow: Ann Chapman

Best of Color Class

GC CUE-T-PAWS MALEAH
 Blue-Cream Point Female
 Br/Ow: Dianne Steiner

Best of Color Class

GC UNO BELGATTO C PUFF
 OF CHERRYBIRDIE
 Cream Point Male
 Br: Dino Incontro
 Ow: Cheryl & David Riley

Best of Color Class

GC SOBELIN LIZ TAYLOR I'S OF A
 KITKAT
 Seal Lynx Point Female
 Br: Carmine Merenda
 Ow: Sue Swaim

RAGDOLL**Best of Breed, Best of Color Class**

CH DIXIEWILLOW PATCHWORK QUILT
 Blue-Cream Point-White Female
 Br/Ow: Jill Hopper

SIBERIAN**Best of Breed, Best of Color Class**

GC, RW SINEGLAZKA BUGSY
 Seal Lynx Point Male
 Br: Tim & Lyuda Bruce
 Ow: Tim & Lyuda Bruce

2nd Best of Breed, 2nd Best of Color Class

GC, RW MISHA ZEMCHUG NEVY
 OF SINEGLAZKA
 Seal Lynx Point Male
 Br: Ekaterina Volodina
 Ow: Tim & Lyuda Bruce

3rd Best of Breed

GC KENDER'S SURPRISE VOYAGER
 Silver Mackerel Tabby Male
 Br/Ow: Alice Wright

TURKISH ANGORA**Best of Breed, Best of Color Class**

GC, RW COZMECATS GEM
 Blue-Eyed White Female
 Br: Phillip Pearson & Ken Shupe
 Ow: Phillip & Ken Pearson

2nd Best of Breed, 2nd Best of Color Class

GC SHAN'S BALLYHOO
 Amber-Eyed White Male
 Br/Ow: Anne Marie Gamboa

3rd Best of Breed

GC COZMECATS TAG
 Green-Eyed White Male
 Br: Phillip Pearson & Ken Shupe
 Ow: Phillip & Ken Pearson

ABYSSINIAN*Congratulations from Cheryl Davern***Best of Breed, Best of Color Class**

GC, RW ABYZONA'S BIG SPINDER
 OF KELELA
 Ruddy Female
 Br: Ange Watanabe & Marilyn Froystad
 Ow: Cheryl Davern & A. Watanabe

2nd Best of Breed, Best of Color Class
GC, RWDABLUES SONNY FREEMAN
Red Male
Br: Chris-Cindy Gray, Lessee
Ow: Chris & Cindy Gray

3rd Best of Breed, 2nd Best of Color Class
GC WIL-O-GLEN'S TENZING SHERPA
Red Male
Br: Tina Grumme & Carolyn Osier
Ow: Carolyn Osier

2nd Best of Color Class
CH ABYZONA GETOUTOFJAILFREE
Ruddy Male
Br/Ow: Angeline Watanabe

AMERICAN SHORTHAIR

Best of Breed, Best of Color Class
GC, RW KCDANCERS SIR CHARLES
OF SOFTRAX
Silver Tabby Male
Br: Craig & Kathy Miller
Ow: Larry & Linda Smith

2nd Best of Breed, 2nd Best of Color Class
GC SCHOONER'S DIAMOND PRINCESS
Silver Tabby Female
Br/Ow: Cheryl Jorgenson

3rd Best of Breed
GC SCHOONER'S JOLLY ROUGE
Silver Tabby Male
Br/Ow: Cheryl Jorgenson

Best of Color Class
CH MELODYGARDEN DESERT ROSE
Shaded Tortie Female
Br/Ow: Carol W. Johnson

Best of Color Class
CH MELODYGARDEN VERONICA
Shaded Silver Female
Br/Ow: Carol W. Johnson

Best of Color Class
GC SCHOONER'S CALICO JACK
Black Smoke-White Male
Br/Ow: Cheryl Jorgenson

BALINESE
Congratulations from Cherylee DeYoung

Best of Breed, Best of Color Class
GC, BW, RW DERRY DOWNS
SUGAR IS SWEET
Lilac Point Male
Br/Ow: Cherylee Deyoung

BALINESE-JAVANESE
Congratulations from Cherylee DeYoung

Best of Breed, Best of Color Class
GC, BW DERRY DOWNS
SURPRISE SURPRISE
Chocolate Lynx Point Male
Br: Cherylee Davis Deyoung
Ow: Cherylee Deyoung

BOMBAY

Best of Breed, Best of Color Class Male
GC, RW EDENS-PEARLS VALENTINO
OF LAC HONG
Br: Rita & Richard Baligad
Ow: Mireille Sicart

BRITISH SHORTHAIR
*Congratulations from Karen and Scott Beyl,
Cantagree British Shorthairs*

Best of Breed, Best of Color Class
GC, RW CHELSEA ROSE
THANKS FOR THE JOY
Blue-Cream Female
Br: Byrd-Bohren-Tj Patrone-Signore
Ow: Cynthia Byrd & Andrea Bohren

2nd Best of Breed, Best of Color Class
GC, RW STONEHAVEN GLACIAL ICE
OF CHARTWELL
Blue Female
Br: Barbara Sinbine
Ow: Pat & Michael Janson

BURMESE
Congratulations from Bonnie Wilson

Best of Breed, Best of Color Class
CH DE BEARS EVA ZEISEL
Platinum Female
Br/Ow: Art & Kristi Graafmans

2nd Best of Breed, Best of Color Class
CH, RW DE BEARS KARA JANX
Champagne Female
Br/Ow: Art & Kristi Graafmans

CORNISH REX
*Congratulations from
The Cornish Rex Breed Club*

Best of Breed, Best of Color Class
GC, RW RANCHAPURR FAR OUT
OF ROSERIC
Van Black-White Female
Br/Ow: Carol Page-Joann-Esther White

2nd Best of Breed, Best of Color Class
GC, RW REX-O-RAMA ICEE BLUE SPOTS
Blue-White Female
Br: Bill & Nancy Gott
Ow: B-N. Gott-E. Koller-D. Bridges

3rd Best of Breed, Best of Color Class
GC COZMECATS HOPE DIAMOND
Blue Female
Br: Phillip Pearson
Ow: Debbie May

Best of Color Class
CH 2000CATS LADY GAGA
Blue-Eyed White Female
Br: Joan Connors
Ow: Billie Ridgway

Best of Color Class
GC REX-O-RAMA
SECOND HAND SMOKE
Black Smoke Male
Br/Ow: Bill & Nancy Gott

2nd Best of Color Class
CH REX-O-RAMA
WHISTLING IN THE DARK
Black Smoke Female
Br/Ow: Bill & Nancy Gott

Best of Color Class
GC REXPLUS YOU SAY TOMATO
Red Mackerel Tabby Male
Br/Ow: Karen & Lou Wilkins

DEVON REX
Congratulations from Phyllis and Jerry Stubbee

Best of Breed, Best of Color Class
GC DEVINEDEVONS JONAS
OF SUNBEE
Blue-Eyed White Male
Br: Robin Robertson & Sheila Parvin
Ow: R. Robertson & P. Stubbee

2nd Best of Breed, Best of Color Class
GC PATTNCHAT PIP PIP HARRAY !
Brown Mac Tabby-White Male
Br/Ow: Debbie & Eric Van Patten

3rd Best of Breed, Best of Color Class
GC PATTNCHAT TALK-OF-THE TOWN
Black Male
Br/Ow: Debbie & Eric Van Patten

Best of Color Class
GC PATTNCHAT FAYE
Brown Mackerel Tabby Female
Br/Ow: Debbie & Eric Van Patten

2nd Best of Color Class
CH JOBARA'S BELLATRIX
OF DEVINEDEVONS
Chocolate Silver Mackerel Tabby Female
Br: Barbara Irie & Jade Kleider
Ow: Robin & Tom Robertson

JAPANESE BOBTAIL – SHORTHAIR DIVISION
Congratulations from Larry Miller

Best of Breed, Best of Color Class
CH GINCHIKA
AINT NO REST 4 THE WICKED
Silver Spotted Tabby-White Male
Br: J. Reding-N-C. Crandall-Seibert
Ow: Reding-Crandall-Seibert-Campb

2nd Best of Breed, Best of Color Class
GC, RW GINCHIKA HUGO REYES
Red-White Male
Br: J. Reding-N-C. Crandall-Seibert
Ow: J. Reding & M. Campbell

OCICAT*Congratulations from Dian Darr, PikesPeak Ocis***Best of Breed, Best of Color Class**CH PIKESPEAK GIOVANNI
OF HOUSE OF OCI

Chocolate Silver Spotted Male

Br: Dian Darr

Ow: Jesus I. Cordova

ORIENTAL – LONGHAIR DIVISION*Congratulations from Howard Webster***Best of Breed, Best of Color Class**GC, RW CLOWNTOWN'S
DOUBLE YOUR FUN

Calico Female

Br: H. & V. Webster

Ow: H-V. Webster-Cindy Petrovich

2nd Best of Breed, Best of Color ClassGC, RW CATAJAM ALA CARTE
OF DERRY DOWNS

Green-Eyed White Male

Br: Jeanene Bush

Ow: Cherylee Davis Deyoung

ORIENTAL – SHORTHAIR DIVISION*Congratulations from Susan James***Best of Breed, Best of Color Class**GC OKONOR AIDA OF SYDSU
Chestnut Tabby Female

Br: Laszlo Nemeth

Ow: Susan James

2nd Best of Breed, 2nd Best of Color ClassCH 7TH HEAVEN'S FLEUR DE LIS
Chestnut Patched Tabby Female

Br: Marva Marrow & Linda Sellaro

Ow: Marva Marrow

3rd Best of Breed, Best of Color ClassGC KAIKATSU COLD AS ICE
Odd-Eyed White Male

Br/Ow: Brian Stafford

2nd Best of Color ClassGC DERRY DOWNS SOCIALLY COR-
RECT

Blue-Eyed White Female

Br: Cherylee D. Deyoung

Ow: Cherylee Davis Deyoung

Best of Color ClassCH KAIKATSU MURASAKI SHIKIBU
Lavender Tabby Female

Br/Ow: Brian Stafford

Best of Color ClassCH CLOWNTOWN'S DOUBLE YOUR
PLEASURE

Ebony Tortoiseshell Female

Br: H-V. Webster-C. Petrovich

Ow: H-V. Webster-Cindy Petrovich

Best of Color Class

CH SYDSU AWILLOWROO OF HOBBITS

Ebony Silver Spotted Tabby-White Female

Br: S. James-D-J. Cantley, Lessee

Ow: Diana & Jenn Cantley

RUSSIAN BLUE**Best of Breed, Best of Color Class**

GC PETERGOF NIKOLAI

Male

Br/Ow: Scott & Krissy Turner

2nd Best of Breed, 2nd Best of Color ClassGC VALNIKA'S READY SET GO OF
SEENEEKAT

Male

Br: F. & V. Williamson

Ow: Thomas J. Brosnan

3rd Best of Breed

CH AMIMAO'S PAULINE OF CYNFUL

Female

Br: Chi Lee - G-M. Baturin

Ow: Cynthia M. Wagner

SELKIRK – LONGHAIR DIVISION**Best of Breed, Best of Color Class**

GC AZ FANCYFACE TEQUILA SUNSET

Cream-White Male

Br/Ow: Patricia Simmes

SIAMESE*Congratulations from Karen Dauphin***Best of Breed, Best of Color Class**GC, RW CHOCOLADO'S MIMOSA OF
SHERONA

Blue Point Female

Br: Ralph & Cindy Yanez

Ow: Ralph-Cindy Yanez-Liz Armitage

2nd Best of Breed, Best of Color Class

GC ACATAMIWARD ROCK IT!

Seal Point Male

Br/Ow: Sibyl Zaden

3rd Best of Breed, Best of Color ClassGC SAN-TOI'S SHANGHI BREEZE OF
KADABRA

Lilac Point Female

Br: Dee Johnson & Connie Roberts

Ow: Linda G. Carlson

Best of Color ClassGC HAUTE-MING "EZ-BREEZY-COVER-
GIRL"

Chocolate Point Female

Br: Marilyn & Kevin Moriarty

Ow: Marilyn Moriarty

2nd Best of Color Class

CH DA BRUDDAHS DAFINI

Chocolate Point Female

Br: Mary Ann Martin & L. W. Hallanger

Ow: Mary Ann Martin & Lw Hallanger

2nd Best of Color Class

GC DAVISIAM SHAZZ BEAU OF

KALUAMOA

Seal Point Male

Br: Ed Davis, Lessee

Ow: Charlee D. C. Abrams

2nd Best of Color Class

GC KALUAMOA KAUAI PONI

Lilac Point Female

Br/Ow: Charlee D. C. Abrams

SOMALI**Best of Breed, Best of Color Class**

CH YUM POMPEI

Red Male

Br/Ow: Sarah E. Bixler

SPHYNX*Congratulations from Nakedkitties Sphynx***Best of Breed, Best of Color Class**GC, RW KIKAPOO'S SCARLETT NO
HAIR AH

Tortie-White Female

Br: E-C. Wang-D-B. Cantley

Ow: Vickie Gary-Dee Dee-B. Cantley

2nd Best of Breed, 2nd Best of Color ClassGC, RW PINUPCATS DARK SIDE-OF-
THE-MOON

Black-White Male

Br: Cyndee Gause

Ow: Jovanna Edge-D. Cantley-V. Gary

3rd Best of Breed

GC, RW KIKAPOO'S RIP VAN WRINKLE

Red-White Male

Br: Dee Dee-B. Cantley-E-C. Wang

Ow: Dee Dee & Bryan Cantley

TONKINESE*Congratulations from Tonks West***Best of Breed, Best of Color Class**

CH KARENSENCE MAGICAL MOON

Platinum Mink Female

Br/Ow: Anne & Karen White

KITTENS**AMERICAN BOBTAIL – LONGHAIR DIVISION***Congratulations from Kathryn and Sandra Sylvia***Best of Breed, Best of Color**

OZTOCA'S SMOKE SCREEN

Brown Spotted Tabby Female

Br/Ow: Karen Richter

AMERICAN BOBTAIL –**SHORTHAIR DIVISION***Congratulations from Kathryn and Sandra Sylvia***Best of Breed, Best of Color**

CH OZTOCA'S DAISY CUTTER

Brown Spotted Tabby Female

Br/Ow: Karen Richter

**AMERICAN CURL –
LONGHAIR DIVISION**

Best of Breed, Best of Color

GP, RW PRECIOUSCURL CALVIN CURL
Cream Lynx Point Neuter
Br/Ow: Jane Lopresti

2nd Best of Breed, 2nd Best of Color

GP CURL ESSENCE FLAME-OF-LIFE
Red Tabby Neuter
Br/Ow: Mike-Linda Bull

3rd Best of Breed

CH PRECIOUSCURL EXPRESSO
Brown Spotted Tabby Male
Br/Ow: Jane Lopresti

EXOTIC – LONGHAIR DIVISION

*Congratulations from Lorraine and
Michael Nelson*

Best of Breed, Best of Color

PARTI WAI EX PASTICHE
Brown Patched Tabby-White Female
Br: Penni Richter
Ow: S. Abernathy-T. Kape-P. Richter

2nd Best of Breed, Best of Color

CH PARTI WAI EX SONSHINE
OF PAWKA VENUE
Red Tabby Male
Br: Penni Richter
Ow: P. Richter-B. Wilson

EXOTIC

Congratulations from Pat Janson

Best of Breed, Best of Color

GC, NW D'EDEN LOVER KOKOMO
OF PARTI WAI EX
Black Male
Br: Frederic Gaspard
Ow: Penni Richter

2nd Best of Breed, Best of Color

GC, RW PURFURVID POP GUN
OF TOXICATE
Calico Female
Br: Jeanne Scholz-Snyder
Ow: T. Dalton-J. Scholz-Snyder

3rd Best of Breed, 2nd Best of Color

CH, RW EXOTIC DEN'S LIT'L MAXINE
Black Female
Br/Ow: Dennis Sanders

Best of Color

RW TIGERBOY JR. LU OF WISHES
Blue Mackerel Tabby Female
Br: Lee Shuk Man
Ow: S. Lee-E. Tang-C. Shek-C. Stewart

Best of Color

GC MORADO' HAAGEN-DAZS
OF PARTI WAI EX
Blue-White Female
Br: Gabrielle Moore
Ow: Penni Richter

Best of Color

CH DESERHITA BELLA OF MYZOTS
Brown Mackerel Tabby Female
Br: Rita M. Murphy
Ow: Tim Murphy

Best of Color

CH STARS R US SADIE OF TOXICATE
Copper-Eyed White Female
Br: Cary R. Plummer
Ow: Tracey Dalton

Best of Color

GC PURFURVID
AMETRALLADORA PATRIA
Red Spotted Tabby-White Female
Br/Ow: Jeanne Scholz-Snyder

2nd Best of Color

GOLDEN HEART COCO PUFF
Brown Spotted Tabby-White Female
Br: Sharon L. Blackwell
Ow: Sharon Blackwell

MAINE COON

Congratulations from Lorraine and Michael Nelson

Best of Breed, Best of Color

GC, BW, NW TABBEYRD MR KITE
OF COONSKIN
Brown Tabby-White Male
Br: Cheryl-John Kominos
Ow: Judy Friedman-C-J. Kominos

2nd Best of Breed, Best of Color

GC COONSKIN PANACHE
OF SUNCOON
Brown Patched Tabby-White Female
Br: Judy Friedman
Ow: Cindy Rogers-Judy Friedman

3rd Best of Breed, Best of Color

CH MAINESUSPECT AMBER
OF CALICATS
Brown Tabby Female
Br: Sherry Campbell
Ow: Mary Thorsness

Best of Color

GC COONSKIN SYLVETTE
Silver Patched Tabby-White Female
Br: Judy Friedman
Ow: Tim Murphy-J. Friedman-C. Rogers

2nd Best of Color

CH MCKITTYCREEK SOPHIA
OF SUNCOON
Brown Tabby-White Female
Br: Sue-Bill Storten
Ow: Cindy Rogers-Jeffrey Travers

Best of Color

CH MCKITTYCREEK LEIA
OF SUNCOON
Blue Tabby-White Female
Br: Bill-Sue Storten
Ow: Cindy Rogers

2nd Best of Color

CH CALICATS JACKIE OH!
Brown Patched Tabby-White Female
Br/Ow: Mary Thorsness

2nd Best of Color

CALICATS PENELOPE
Blue Patched Tabby-White Van Female
Br/Ow: Mary Thorsness

NORWEGIAN FOREST CAT

Best of Breed, Best of Color

GC, RW FEATHERLAND BASHER
Brown Tabby-White Male
Br/Ow: Michael-Lorraine Shelton

PERSIAN – SOLID DIVISION

Congratulations from Sue Dalangin

Best of Breed, Best of Color

NW SUNNY RIDGE BIPOLAR
OF WISHES
Copper-Eyed White Female
Br: Sharon Marcus
Ow: Connie Stewart

2nd Best of Breed, Best of Color

GC, NW SCRIMSHAW SOUL SISTER
Black Female
Br: Linda Acomb-Barbara La Valle
Ow: Jack Acomb-Linda Acomb

3rd Best of Breed, Best of Color

GC, RW EURECAT ZENKA
OF CATSAFRATS
Red Female
Br: Joel Carron
Ow: D-B. Isenberg-Joel Carron

Best of Color

CH PRANCENPAWS
SNICKERS-BEST FROZEN!
Cream Male
Br: V. King-C. Fog-R. Avery, Lessee
Ow: Rhonda Avery-Virginia King

2nd Best of Color

CH TINJERS BLACK VELVET
Black Female
Br/Ow: Tina Tramonto-Jacque Morales

2nd Best of Color

NW SUNNY RIDGE BIPOLAR
OF WISHES
Copper-Eyed White Female
Br: Sharon Marcus
Ow: Connie Stewart

Best of Color

CH KATABEAR'S OUT-OF-THE BLUE
Blue Female
Br: Linda Acomb-John-Deb Webster
Ow: John-Debra Webster

PERSIAN – SILVER & GOLDEN DIVISION

Best of Breed, Best of Color
GC, RW SANMAR YAHAIRA
Shaded Silver Female
Br/Ow: Shirley Crawford

2nd Best of Breed, 2nd Best of Color
CH JOBEZ JILL
Shaded Silver Female
Br/Ow: Joan Bezich

PERSIAN – TABBY DIVISION
Congratulations from Bonnie Wilson

Best of Breed, Best of Color
TIGERBOY STORMY
Blue Mackerel Tabby Female
Br: Suki Lee-Connie Stewart
Ow: Suki Lee-C. Shek-E. Tang

2nd Best of Breed, Best of Color
PERSIPALS ST ELMO'S FIRE
OF SOFTRAX
Red Tabby Male
Br: Lena Karachun-Dennis Bradshaw
Ow: Linda Smith-Lena Karachun

3rd Best of Breed, Best of Color
CH TINJERS SILVER STAR
Blue Silver Tabby Male
Br/Ow: Tina Tramonto-Jacque Morales

2nd Best of Color
PRANCENPAWS
O'MALLEY-OF-Q-T-PAWS
Red Tabby Male
Br: M. Thorsness-D. Steiner-V. King
Ow: V. King-D. Steiner

PERSIAN – PARTI-COLOR DIVISION

Best of Breed, Best of Color
GC, BW, NW CATSAFRATS STAR ROSE
Tortoiseshell Female
Br: Connie Stewart-B-D. Isenberg
Ow: Bruce-Donna Isenberg

PERSIAN – CALICO/BI-COLOR DIVISION
Congratulations from Bonnie Wilson

Best of Breed, Best of Color
GC, NW JUBILEUM'S JIMMY CHOO
OF CATILLAK
Brown Tabby-White Male
Br: Lisa Smith-Jerry Hamza
Ow: Lisa Smith-Sharon Rogers

2nd Best of Breed, 2nd Best of Color
CH, RW DESERTDOV IRON HORSE
Brown Tabby-White Male
Br/Ow: Sue Abernethy-Tina Kape

3rd Best of Breed
CH, RW PURRDEN ME TOTAL BLISS
OF KIDDOW
Brown Tabby-White Female
Br: Denise-Gary Lawson
Ow: Diane Edmisten

Best of Color
GC, RW KIMPAWSIBLE PISTOL PETE
OF TOXICATE
Blue-White Male
Br: Kim Crutchfield
Ow: Tracey Dalton

Best of Color
RW HARWOOD BOND, JAMES BOND
Black-White Male
Br: Dorothy M. Persson
Ow: D. Persson-S. Abernethy-T. Kape

Best of Color
CH FURRDREAMS IN THE BUFF
OF CUZZOE
Cream Tabby-White Male
Br: Stacey Clarke
Ow: Clarke-Valencia-Pelletier

Best of Color
GC DESERTDOV FLY N HIGH
Red Tabby-White Male
Br: Dorothy M. Persson - Tina Kape
Ow: Tina S. Kape-Sue E. Abernethy

2nd Best of Color
GC MISTY RIDGE IMBLUETOO
OF FAIR OAKS
Blue-White Female
Br: Cindy Jett
Ow: Cindy Jett-Sharon K. Raine

2nd Best of Color
DESERTDOV PENNY LOAFER
Red Mac Tabby-White Female
Br: Dorothy M. Persson - Tina Kape
Ow: Tina S. Kape-Sue E. Abernethy

PERSIAN – HIMALAYAN DIVISION
Congratulations from Juli Garland

Best of Breed, Best of Color
GC MIRACLE PAWS JOEL
OF PAWSALAMODE
Blue Point Male
Br: Kathie Burney
Ow: Kathie Burney-Sue Dalangin

2nd Best of Breed, Best of Color
GC DARLING PURS CINEMA
Seal Point Female
Br/Ow: Ann Chapman

3rd Best of Breed, Best of Color
GC, RW OAK BRANCH SUNNY DAY
OF PAWSALAMODE
Flame Point Male
Br: Tammy Lewis
Ow: Sue Dalangin-Tammy Lewis

2nd Best of Color
KATABEARS TWILIGHT ECLIPSE
Seal Point Female
Br/Ow: John-Debra Webster

Best of Color
SCATERRY'S HOLLY MARIE
Seal Lynx Point Female
Br/Ow: Terry L. Sconce

SIBERIAN

Best of Breed, Best of Color
CH SINEGLAZKA SNEGURCHKA
Seal Silver Lynx Pt-Wh Female
Br/Ow: Tim-Lyuda Bruce

2nd Best of Breed, 2nd Best of Color
CH KENDER METAMORPHMAGUS
OF ABRISTINE
Brown Mackerel Tabby-White Female
Br: Alice Wright
Ow: Alice Wright-Abby Hofstetter

3rd Best of Breed
SINEGLAZKA PODOLSKI
Seal Lynx Point Neuter
Br/Ow: Tim-Lyuda Bruce

TURKISH ANGORA

Best of Breed, Best of Color
GC COZMECATS TAG
Green-Eyed White Male
Br: Phillip Pearson-Ken Shupe
Ow: Phillip-Ken Pearson

2nd Best of Breed, Best of Color
COZMECATS SILVER PLATED
Blue Silver Mac Tabby Male
Br: Phillip Pearson
Ow: Phillip-Ken Pearson

3rd Best of Breed, 2nd Best of Color
FOLIE A DEUX
WHEN SUNNY GETS BLUE
Blue Slvr Ptch Spt Tby Female
Br: Zink-Severino-Cousineau, Lessee
Ow: Agatha Pomaranski

TURKISH VAN

Best of Color
CH ABYKATZEN MELEK
Red Tabby-White Female
Br: E. Fetz-B. Lewis-G. Lewis
Ow: Beth-George Lewis

ABYSSINIAN
Congratulations from Cheryl Davern

Best of Breed, Best of Color
CH SAYNDAY SUNKAT SUPERNOVA
OF 3JANES
Ruddy Male
Br: Teri Kennedy-Ange Hermeling
Ow: T. Kennedy-E. Koller-J. Onstott

2nd Best of Breed, Best of Color
CH Abyzona's Reckoner
Red Male
Br/Ow: Angeline Watanabe

3rd Best of Breed, 2nd Best of Color

GC ANQET ACHARA
Ruddy Female
Br/Ow: Dianne Henderson

Best of Color

CH CEDARWOOD KV NOEMI
OF DAKARAI
Blue Female
Br: Karen Vance
Ow: Diane Jackson

2nd Best of Color

ABYZONA BOUDICA OF YUM
Red Female
Br: Angeline Watanabe
Ow: Sarah E. Bixler

AMERICAN SHORTHAIR**Best of Breed, Best of Color**

TABBYTALK TIARA
Silver Tabby-White Female
Br: Scarlet-Danny Schrotberger
Ow: Danny-Scarlet Schrotberger

2nd Best of Breed, Best of Color

CH TABBYTALK TAHITI
Silver Tabby Female
Br: S. Schrotberger-L. Donley
Ow: Danny-Scarlet Schrotberger

3rd Best of Breed, Best of Color

CH MELODYGARDEN DESERT ROSE
Shaded Tortie Female
Br/Ow: Carol W. Johnson

2nd Best of Color

TABBYTALK TORCH
OF MELODYGARDEN
Cameo Tabby-White Male
Br: D-S. Schrotberger-S. Dachman
Ow: D-S. Schrotberger-C. Johnson

2nd Best of Color

TABBYTALK TEAGAN
Silver Tabby Female
Br: Danny-Scarlet Schrotberger
Ow: Scarlet-Danny Schrotberger

BALINESE

Congratulations from Cherylee DeYoung

Best of Breed, Best of Color

GC, BW, RW DERRY DOWNS
SUGAR IS SWEET
Lilac Point Male
Br/Ow: Cherylee Deyoung

BOMBAY**Best of Breed, Best of Color**

GC, RW EDENS-PEARLS VALENTINO
Male
Br/Ow: Rita-Richard Baligad

BRITISH SHORTHAIR

*Congratulations from Karen and Scott Beyl,
Cantagree British Shorthairs*

Best of Breed, Best of Color

GC, RW CHELSEA ROSE
THANKS FOR THE JOY
Blue-Cream Female
Br: Byrd-Bohren-Tj Patrone-Signore
Ow: Cynthia Byrd-Andrea Bohren

2nd Best of Breed, Best of Color

CH CHELSEA ROSE SING IT OUT LOUD
Blue Female
Br: Byrd-Bohren-Tj Patrone-Signore
Ow: Cynthia Byrd-Andrea Bohren

3rd Best of Breed, 2nd Best of Color

CHELSEA ROSE CRUMPET
Blue-White Male
Br/Ow: Cynthia Byrd-Andrea Bohren

2nd Best of Color

CHELSEA ROSE SONG AND A DANCE
Blue Female
Br: Byrd-Bohren-Patrone-Jacobson
Ow: Cynthia Byrd-Andrea Bohren

BURMESE

Congratulations from Bonnie Wilson

Best of Breed, Best of Color

CH, RW DE BEARS KARA JANX
Champagne Female
Br/Ow: Art-Kristi Graafmans

2nd Best of Breed, 2nd Best of Color

CH DE BEARS ISSEY MIYAKE
Champagne Male
Br/Ow: Art-Kristi Graafmans

3rd Best of Breed

GC DE BEARS SIRENA
Champagne Female
Br/Ow: Art-Kristi Graafmans

Best of Color

CH DE BEARS EVA ZEISEL
Platinum Female
Br/Ow: Art-Kristi Graafmans

2nd Best of Color

GP BEAR COUNTRY BLIZZARD-OF-OZZ
Platinum Neuter
Br/Ow: Roseann-Timothy Wheeler

Best of Color

CH BON MARCHE CACHE'
Sable Female
Br: Ken-Suzanne Berrin
Ow: Suzanne Kuttnaver Berrin

2nd Best of Color

CH BRENWOOD SADE
Sable Female
Br/Ow: Donna Stewart

COLORPOINT SHORTHAIR

Congratulations from Howard Webster

Best of Breed, Best of Color

PR CLOWNTOWN'S ASSIDUOUS EYES
Red Point Neuter
Br: H-V. Webster-C. Petrovich
Ow: H-V. Webster-Cindy Petrovich

2nd Best of Breed, Best of Color

CLOWNTOWN'S PERSUASIVE EYES
Seal Lynx Point Female
Br: H-V. Webster-C. Petrovich
Ow: H-V. Webster-Cindy Petrovich

CORNISH REX

*Congratulations from
The Cornish Rex Breed Club*

Best of Breed, Best of Color

GC, RW REX-O-RAMA AFTER SIX
Black-White Male
Br/Ow: Bill-Nancy Gott

2nd Best of Breed, 2nd Best of Color

GC KATFOLD QUARTERBACK SNEAK
Brown Mac Tabby-White Male
Br/Ow: Kathy K. Hume

3rd Best of Breed, Best of Color

GC TENDER CLAWS MONIQUE
Chocolate Calico Van Female
Br/Ow: Donna Kimber

Best of Color

CH REX-O-RAMA
WHISTLING IN THE DARK
Black Smoke Female
Br/Ow: Bill-Nancy Gott

Best of Color

CH KATFOLD CAPTAIN MORGAN
Brown Mackerel Tabby Male
Br/Ow: Kathy K. Hume

Best of Color

CH 2000CATS LADY GAGA
Blue-Eyed White Female
Br: Joan Connors
Ow: Billie Ridgway

DEVON REX

Congratulations from Phyllis and Jerry Stubbee

Best of Breed, Best of Color

GC PATTNCHAT TALK-OF-THE TOWN
Black Male
Br/Ow: Debbie-Eric Van Patten

2nd Best of Breed, Best of Color

GP DEVINEDEVONS BOOMERANG
OF FUJICATS
Brown Tabby Neuter
Br: Robin Robertson
Ow: G-L. Sorokin-R. Robertson

3rd Best of Breed, 2nd Best of Color

CH PATTNCHAT MARSHA

Gold-Eyed White Female

Br: Debbie-Eric Van Patten

Ow: Debbie Van Patten

Best of Color

GC PATTNCHAT PIP PIP HARRAY !

Brown Mac Tabby-White Male

Br/Ow: Debbie-Eric Van Patten

2nd Best of Color

TECHNICOLOR MERRYLE

OF DEVINEDEVONS

Dilute Calico Female

Br/Ow: Robin Robertson

2nd Best of Color

CH JOBARA'S BELLATRIX

OF DEVINEDEVONS

Chocolate Silver Mackerel Tabby Female

Br: Barbara Irie-Jade Kleider

Ow: Robin-Tom Robertson

JAPAN BOBTAIL – SHORTHAIIR DIVISION*Congratulations from Larry Miller***Best of Breed, Best of Color**

GC, RW GINCHIKA HUGO REYES

Red-White Male

Br: J. Reding-N-C. Crandall-Seibert

Ow: J. Reding-M. Campbell

2nd Best of Breed, Best of Color

GC GINCHIKA FLASH FORWARD

Silver Spotted Tabby-White Female

Br: Reding-C-Siebert-Campbell

Ow: Reding-Crandal-Seibert-Campbell

3rd Best of Breed, 2nd Best of Color

GP GINCHIKA FAST AND FURR-IOUS

Red Tabby-White Neuter

Br: Reding-C-Siebert-Campbell

Ow: June Harris

Best of Color

GP, RW JANIPURR'S

GET OFF MY CLOUD

Black Smoke-White Neuter

Br: N-C. Crandall-Seibert-J. Reding

Ow: J. Reding-M. Campbell

Best of Color

CH CACIN'S BAKUCHIKU

Mi-Ke Tri-Color Female

Br/Ow: Shirley Jensen-Zaneta McCain

Best of Color

CH CACIN'S CAPRICCIO

Black-White Female

Br/Ow: Shirley Jensen-Zaneta McCain

MANX – LONGHAIR DIVISION**Best of Breed, Best of Color**

GP, RW DESERTDOV FERGUS FLYNN

OF CAITRIA

Black-White Neuter

Br: S-J. Defoe-T. Kape, Lessee

Ow: Matthew-Tina Kape-S-J. Defoe

34

MANX – SHORTHAIIR DIVISION*Congratulations from Shari Millar***Best of Breed, Best of Color**

CH TYNWALD'S ERIN

Blue Tabby-White Female

Br/Ow: Sydney Brosnan

OCICAT*Congratulations from Dian Darr, PikesPeak Ocis***Best of Breed, Best of Color**

CH PIKESPEAK GIOVANNI

OF HOUSE OF OCI

Chocolate Silver Spotted Male

Br: Dian Darr

Ow: Jesus I. Cordova

2nd Best of Breed, Best of Color

CHISHOLM TRL KALAHARI BENJI

Chocolate Spotted Male

Br: Alexandra-Jesse Chisholm

Ow: Peggy-Steven Howard

3rd Best of Breed, 2nd Best of Color

CH CACIN'S SILVER DANCER

Chocolate Silver Spotted Female

Br: Zaneta McCain-Shirley Jensen,

Ow: Zaneta McCain-Shirley Jensen

Best of Color

PIKESPEAK EYWA OF HOUSE OF OCI

Tawny Spotted Female

Br: Dian Darr

Ow: Jesus I. Cordova

ORIENTAL – LONGHAIR DIVISION*Congratulations from Howard Webster***Best of Breed, Best of Color**

GC, RW CATAJAM ALA CARTE

OF DERRY DOWNS

Green-Eyed White LH Male

Br: Jeanene Bush

Ow: Cherylee Davis Deyoung

2nd Best of Breed, Best of Color

GC, RW CLOWNTOWN'S

DOUBLE YOUR FUN

Calico LH Female

Br: H. - V. Webster

Ow: H-V. Webster-Cindy Petrovich

3rd Best of Breed, Best of Color

CH CLOWNTOWN'S SILVER BLAZE

Red Silver LH Male

Br: Webster - Callicott – Gourley

Ow: H-V. Webster-Cindy Petrovich

ORIENTAL – SHORTHAIIR DIVISION*Congratulations from Susan James***Best of Breed, Best of Color**

GP, RW SAN-TOI BEAMEUPSPOTTY

OF PERFECTION

Ebony Spotted Tabby Neuter

Br: D. Johnson-C. Roberts

Ow: Dick-Dotti Olsen

2nd Best of Breed, Best of Color

CH 7TH HEAVEN'S IKON

Chestnut Male

Br: Marva Marrow

Ow: Marva Marrow-Agatha Pomaranski

3rd Best of Breed, Best of Color

CH 7TH HEAVEN'S FLEUR DE LIS

Chestnut Patched Ticked Tabby Female

Br: Marva Marrow-Linda Sellaro

Ow: Marva Marrow

2nd Best of Color

CH 7TH HEAVEN'S MUGUET DES BOIS

Chestnut Ticked Tabby SH Female

Br/Ow: Marva Marrow-Linda Sellaro

2nd Best of Color

PR 7TH HEAVEN'S MONSHIN ZEN

Chestnut Spotted Tabby SH Neuter

Br/Ow: Marva Marrow

Best of Color

CH SYDSU AWILLOWROO OF HOBBITS

Ebony Silver Spotted Tabby-White Female

Br: S. James-D-J. Cantley, Lessee

Ow: Diana-Jenn Cantley

2nd Best of Color

GC KAIKATSU COLD AS ICE

Odd-Eyed White SH Male

Br/Ow: Brian Stafford

Best of Color

CH CLOWNTOWN'S

DOUBLE YOUR PLEASURE

Ebony Tortoiseshell SH Female

Br: H-V. Webster-C. Petrovich

Ow: H-V. Webster-Cindy Petrovich

ORIENTAL – POINTED SHORTHAIIR DIVISION**Best of Breed, Best of Color**

GP, RW CLOWNTOWN'S

BENTLEY BLUE EYES

Red Point Neuter

Br: H-V. Webster-C. Petrovich

Ow: Anne-Thomas Sanger

RUSSIAN BLUE**Best of Breed, Best of Color**

CH AMIMAO'S PAULINE

Female

Br: Chi Lee - G-M. Baturin

Ow: Chi Lee

2nd Best of Breed, 2nd Best of Color

PETERGOF LANI

Female

Br/Ow: Scott-Krissy Turner

3rd Best of Breed

CH AMIMAO'S PAULETTE

Female

Br: Chi Lee - G-M. Baturin

Ow: Chi Lee

SELKIRK REX – LONGHAIR DIVISION**Best of Breed, Best of Color**

GC AZ FANCYFACE TEQUILA SUNSET
Cream-White Male
Br/Ow: Patricia Simmes

SELKIRK REX – SHORTHAIR DIVISION**Best of Breed, Best of Color**

CH CURLY BEARS SASSIRILI
Cream SH Female
Br: Saje Squires-Annette Squires
Ow: A. E-Saje Squires

2nd Best of Breed, 2nd Best of Color

CH SPELLBINDING VENI
Red Tabby-White Female
Br/Ow: Jan Mellinger

SIAMESE

Congratulations from Karen Dauphin

Best of Breed, Best of Color

GC AFINA'S DAWN OF KADABRA
Seal Point Female
Br: Elan Barefield
Ow: L. Carlson-D. Johnson-C. Roberts

2nd Best of Breed, 2nd Best of Color

CH KADABRA'S SHOW AND TELL
Seal Point Male
Br: Linda G. Carlson
Ow: D. Johnson-C. Roberts-L. Carlson

3rd Best of Breed, Best of Color

GC, RW CHOCOLADO'S MIMOSA
OF SHERONA
Blue Point Female
Br: Ralph-Cindy Yanez
Ow: Ralph-Cindy Yanez-Liz Armitage

Best of Color

GC HAUTE-MING
"EZ-BREEZY-COVERGIRL"
Chocolate Point Female
Br: Marilyn-Kevin Moriarty
Ow: Marilyn Moriarty

SINGAPURA**Best of Breed, Best of Color**

MANDRIN KAILI
Sepia Agouti Female
Br: Cheryl Calentine-Mette Mjanger
Ow: Cheryl Calentine

SOMALI

Best of Breed, Best of Color
FRONT RANGE HOPE REIGNS
OF TAJHARA
Ruddy Female
Br: Kelli Griffin-Gary Shubert
Ow: Mary Franz-Kelli Griffin

SPHYNX

Congratulations from Nakedkitties Sphynx

Best of Breed, Best of Color

GC, RW KIKAPOO'S RIP VAN WRINKLE
Red-White Male
Br: Dee Dee-B. Cantley-E-C. Wang
Ow: Dee Dee-Bryan Cantley

2nd Best of Breed, 2nd Best of Color

GC, RW KIKAPOO'S
SCARLETT NO HAIR AH
Tortie-White Female
Br: E-C. Wang-D-B. Cantley
Ow: Dee Dee-Bryan Cantley

3rd Best of Breed

CH, RW MERLONI ROMANCE N'NUDE
OF KIKAPOO
Brown Tabby-White Female
Br: Irina Uryvs kaya
Ow: Dee Dee Cantley-Cyndee Gause

Best of Color

NAKEDKITTIES SOUR PATCH KID
Tortoiseshell Female
Br: Leza Marie Heed
Ow: Angellina Segal

2nd Best of Color

GP, RW KIKAPOO'S OH SO CHEESY OF
REXPLUS
Red Mackerel Tabby Neuter
Br: Dee Dee-Bryan Cantley
Ow: Lou-Karen Wilkins-D-B. Cantley

Best of Color

NAKEDKITTIES MAGIC MAN
Black Male
Br: Heed/Lewis/Obal
Ow: Angelina Segal

TONKINESE

Congratulations from Tonks West

Best of Breed, Best of Color

CH VIVATONK FOXTROT OF SANDALS
Champagne Point Female
Br: Linda-Carmen Martino
Ow: Sandee-Dale Gilbert

2nd Best of Breed, 2nd Best of Color

SEAFLOWER CHAMPLAIN ROSE
OF AMIMAO
Champagne Point Male
Br: Clinton-Deborah Parker
Ow: C-D. Parker-Chi Lee

3rd Best of Breed, Best of Color

GP AMIMAO'S AUTUMN SONG
Platinum Mink Neuter
Br/Ow: Chi Lee

2nd Best of Color

PENDRAGON SIR PURCIVAL
Platinum Mink Neuter
Br: Laurie-Lisa Holmes
Ow: Steve-Peggy Howard

Best of Color

AMIMAO'S ROSITA
Champagne Mink Female
Br/Ow: Chi Lee

Best of Color

ANGELSHEART SAFFRON
OF SPICE TONKS
Champagne Mink Female
Br: Peggy Schuetz-Debra Kanis
Ow: Heidi Foglia

PREMIERSHIP**AMERICAN BOBTAIL – LONGHAIR DIVISION**

Congratulations from Kathryn and Sandra Sylvia

Best of Breed, Best of Color

GP CATALONS BRIMSTONE
Chocolate Spotted Tabby Neuter
Br/Ow: Kathryn-Sandra Sylvia

AMERICAN CURL - LONGHAIR DIVISION**Best of Breed, Best of Color**

GP, RW PRECIOUSCURL CALVIN CURL
Cream Lynx Point Neuter
Br/Ow: Jane Lopresti

2nd Best of Breed, 2nd Best of Color

GP ABYDOS RED FRED
Red Mackerel Tabby Neuter
Br: H. Helmrich-K. Lawrence-C. Scott
Ow: Sharon Rogers

BIRMAN

Congratulations from June Harris

Best of Breed, Best of Color

GP, RW WHITESOX FREYR'S
FYRST FARTHING
Blue Lynx Point Neuter
Br: K. Helmold-S. Carey-S. Faust
Ow: June Harris

EXOTIC – LONGHAIR DIVISION

*Congratulations from
Lorraine and Michael Nelson*

Best of Breed, Best of Color

GP, RW LION HOUSE FURRARI
Brown Tabby-White Neuter
Br: Sue Fraser-Larry Rhoades
Ow: Lorraine Nelson

2nd Best of Breed, Best of Color

GP, RW LION HOUSE CATILLAC
Black-White LH Neuter
Br: Sue Fraser-Larry Rhoades
Ow: Lorraine Nelson

EXOTIC

Congratulations from Pat Janson

Best of Breed, Best of Color

GP, NW CALIVAN'S PANDA BEAR
OF TOXICATE
Black-White Neuter
Br: Kathleen Holahan
Ow: Tracey Dalton

2nd Best of Breed, Best of Color
GP PARTI WAI EX DYLAN
Brown Tabby-White Neuter
Br: Penni Richter
Ow: Sarah Hoops-Carolyn Rennie

MAINE COON

Congratulations from Pat and Isabel Pomphrey

Best of Breed, Best of Color
GP MCKITTYCREEK JW RILEY
OF COONSKIN
Brown Tabby-White Neuter
Br: Bill-Sue Storten
Ow: Judy Friedman

2nd Best of Breed, Best of Color
GP COONSKIN TODD
Red Tabby-White Neuter
Br: Judy Friedman
Ow: Linda Perry-Judy Friedman

3rd Best of Breed, 2nd Best of Color
GP, RW TELECOONS COMET MAXIMO
OF DALTONIAN
Brown Tabby-White Neuter
Br: Mary Sietsema-G. Eigenhauser
Ow: Isabel-Pat Pomphrey

NORWEGIAN FOREST CAT

Best of Breed, Best of Color
GP, NW FIG KOLLIBRI
OF FEATHERLAND
Brown Tabby-White Neuter
Br: Nancy Eckert
Ow: Michael-Lorraine Shelton

PERSIAN – SOLID DIVISION
Congratulations from Sue Dalangin

Best of Breed, Best of Color
GP, RW SCRIMSHAW
MIDNIGHT MAGIC
Black Neuter
Br: P. Carnevaletti-L. Acomb
Ow: Mary J. Parry

2nd Best of Breed, 2nd Best of Color
CH, GP JENNYCATS LOUIE LOUIE
Black Neuter
Br/Ow: Jenny Garrett

PERSIAN – SILVER & GOLDEN DIVISION

Best of Breed, Best of Color
CH, GP, RW DALEE ROMEO OF VAY
Chinchilla Silver Neuter
Br: Barbara Whitman
Ow: Vay A. Kaplan

2nd Best of Breed, 2nd Best of Color
GP WYNDCRESTE DEMITASSE OF VAY
Chinchilla Silver Spay
Br: Karol E. Cummins
Ow: Vay A. Kaplan

3rd Best of Breed, Best of Color
GC, PR, RW CHERRYBIRDIE'S
FINAL EDITION
Shaded Silver Spay
Br: Cheryl R. Riley
Ow: Mary Barber

2nd Best of Color
GP, RW SILVERSTATE CARRY-ON
GP, RW Silverestate Carry-On
Shaded Silver Spay
Br: Kathy Zennaider
Ow: Mary Barber

PERSIAN – HIMALAYAN DIVISION
Congratulations from Juli Garland

Best of Breed, Best of Color
GP UNO BELGATTO OLIVER TWIST
Lilac Point Neuter
Br: Dino-Laura Incontro
Ow: Dino Incontro-Juli Garland

SIBERIAN

Best of Breed, Best of Color
GP, RW KENDER'S
RUN OUT THE GUNS
Brown Mac Tabby-White Neuter
Br/Ow: Alice Wright

2nd Best of Breed, 2nd Best of Color
GP KENDER'S ANNA MARIA
Silver Mackerel Tabby Spay
Br/Ow: Alice Wright

ABYSSINIAN
Congratulations from Cheryl Davern

Best of Breed, Best of Color
GP, RW WIL-O-GLEN AMUN-RE
OF PERFECTION
Ruddy Neuter
Br: Carolyn Osier
Ow: Dick-Dotti Olsen

2nd Best of Breed, Best of Color
GP, RW PURSSYNIAN
MONKEY IN THE MIDDLE
Blue Neuter
Br: Beth-Darrell Newkirk
Ow: T. Kennedy-E. Koller-J. Onstott

3rd Best of Breed, 2nd Best of Color
GP, RW WIL-O-GLEN'S GANDOLF
Ruddy Neuter
Br: Carolyn Osier
Ow: Jim-Barbara Miller

AMERICAN SHORTHAIR

Best of Breed, Best of Color
GP, RW KCDANCERS LUCKY STAR
OF COZMECATS
Silver Tabby-White Neuter
Br: Craig-Kathy Miller
Ow: Ken-Phillip Pearson-L-L. Smith

BALINESE

Congratulations from Cherylee DeYoung

Best of Breed, Best of Color
GP CLOWNTOWN'S
DROPKICK MURPHY
Chocolate Point Neuter
Br: H-V. Webster-Cindy Petrovich
Ow: Shana Scanlin-Steve Miles

BRITISH SHORTHAIR

*Congratulations from Karen and Scott Beyl,
Cantagree British Shorthairs*

Best of Breed, Best of Color
GC, GP, RW AZ FANCYFACE
NATHAN JOEL
Blue-White Neuter
Br: Patricia Simmes
Ow: Josie-Robert Ripa

BURMESE

Congratulations from Bonnie Wilson

Best of Breed, Best of Color
GP LAKI'S BINDU DEVA
Sable Neuter
Br: Barbara A-Richard F. Kish
Ow: Consuelo-Jack K. Marshall

2nd Best of Breed, 2nd Best of Color
GC, GP, RW EDENS-PEARLS JULIANA
Sable Spay
Br: Rita-Richard Baligad
Ow: Susan Anderson

3rd Best of Breed, Best of Color
GP, RW VARAJUAN'S
TAKE A CHANCE ON ME
Champagne Neuter
Br/Ow: W. Charles Hoppe-Gordon Karre

2nd Best of Color
CH, GP BEAR COUNTRY'S IRON
MAIDEN
Champagne Spay
Br: Roseann Wheeler
Ow: Helene Klein

CORNISH REX

*Congratulations from The Cornish Rex Breed
Club*

Best of Breed, Best of Color
GP, RW REX-O-RAMA
LAVENDAR AURA
Lavender Neuter
Br: Bill-Nancy Gott, Lessee
Ow: Bill-Nancy Gott

2nd Best of Breed, Best of Color
GP, RW REX-O-RAMA BLUE-PURR
Blue Neuter
Br/Ow: Bill-Nancy Gott

3rd Best of Breed, Best of Color

GP FENWAY R QUETZAL
OF TYRANOSAURUS
Blue Neuter
Br: Nancy T. Dodds
Ow: Frizz Allen-Ted Sistrunk

Best of Color

CH, GP KATFOLD PRIVATE DANCER
Black Smoke Spay
Br/Ow: Kathy K. Hume

DEVON REX

Congratulations from Phyllis and Jerry Stubbee

Best of Breed, Best of Color

GP, RW PATNCHAT ELLYN
Brown Patched Mackerel Tabby-White
Spay
Br/Ow: Debbie-Eric Van Patten

2nd Best of Breed, Best of Color

GP DEVINEDEVONS BOOMERANG
OF FUJICATS
Brown Tabby Neuter
Br: Robin Robertson
Ow: G-L. Sorokin-R. Robertson

JAPANESE BOBTAIL – SHORTHAIR DIVISION

Congratulations from Larry Miller

Best of Breed, Best of Color

GP, RW JANIPURR'S
GET OFF MY CLOUD
Black Smoke-White Neuter
Br: N-C. Crandall-Seibert-J. Reding
Ow: J. Reding-M. Campbell

2nd Best of Breed, Best of Color

GP CACIN SUMAIRU FI-TO
Black-White Neuter
Br: Shirley Jensen-Zaneta McCain
Ow: Karen-Larry Miller

MANX – SHORTHAIR DIVISION

Congratulations from Shari Millar

Best of Breed, Best of Color

GP, RW TYNWALD'S CAITLIN
Brown Tabby Spay
Br/Ow: Sydney Brosnan

ORIENTAL – SHORTHAIR DIVISION

Congratulations from Susan James

Best of Breed, Best of Color

GP, RW SAN-TOI BEAMEUPSPOTTY
OF PERFECTION
Ebony Spt Tabby SH Neuter
Br: D. Johnson-C. Roberts
Ow: Dick-Dotti Olsen

2nd Best of Breed, Best of Color

GP CLOWNTOWN'S CINNAMON STICK
Cameo Ticked Tabby SH Neuter
Br/Ow: H-V. Webster-Cindy Petrovich

3rd Best of Breed, Best of Color

PR DERRY DOWNS NEXT
Chestnut SH Neuter
Br: Cherylee Davis Deyoung
Ow: Cherylee Deyoung

ORIENTAL – POINTED SHORTHAIR DIVISION

Best of Breed, Best of Color

GP, RW CLOWNTOWN'S
BENTLEY BLUE EYES
Red Point Neuter
Br: H-V. Webster-C. Petrovich
Ow: Anne-Thomas Sanger

RUSSIAN BLUE

Best of Breed, Best of Color

CH, GP PETERGOF WYNN
Male
Br/Ow: Scott-Krissy Turner

SIAMESE

Congratulations from Karen Dauphin

Best of Breed, Best of Color

GP, RW DAVISIAM CHACE
OF DA BRUDDAHS
Seal Point Neuter
Br: Ed Davis
Ow: Mary Ann Martin-Lw Hallanger

2nd Best of Breed, Best of Color

GP, RW CLOWNTOWN'S BLOOMER
Blue Point Neuter
Br: H-V. Webster-Cindy Petrovich
Ow: Howard Webster-Jeff Phipps

3rd Best of Breed, Best of Color

GP, RW ACATAMIWARD BOGART
Chocolate Point Neuter
Br: Sibyl Zaden
Ow: Sharon Cave

2nd Best of Color

GP CLOWNTOWN'S
ABSOLUTELY FABULOUS
Seal Point Neuter
Br: H-V. Webster-C. Petrovich
Ow: Howard Webster-P-K. Egnatoff

SOMALI

Best of Breed, Best of Color

GP SUNFOX GRATEFUL RED
OF BALERIN
Red Neuter
Br: Lee Dowding-Marianne Harris
Ow: Agatha Pomaranski

2nd Best of Breed, 2nd Best of Color

CH, GP, RW SUNFOX CINNAMON
SPICE
Red Spay
Br: Lee Dowding
Ow: Michael-Lorraine Shelton

3rd Best of Breed, Best of Color

GP YUM TIYE
Ruddy Spay
Br/Ow: Sarah E. Bixler

SPHYNX

Congratulations from Nakedkitties Sphynx

Best of Breed, Best of Color

GP, RW KIKAPOO'S OH SO CHEESY
OF REXPLUS
Red Mackerel Tabby Neuter
Br: Dee Dee-Bryan Cantley
Ow: Lou-Karen Wilkins-D-B. Cantley

2nd Best of Breed, Best of Color

GP, RW ANGELSARK LIZA SKINNELLI
Calico Spay
Br: Kristy-Robert Sterling
Ow: Marion Yates

*...and thank you to the following for
their donations to the Southwest
Region:*

Pat & Michael Janson
Barbara & Russ Reimer

GRAND CHAMPIONS & GRAND PREMIERS

SOUTHWEST REGION 2010-2011

ONE SHOW GRANDS

GP BEAR COUNTRY
BLIZZARD-OF-OZZ
Platinum Burmese Neuter
Br/Ow: Roseann-Timothy Wheeler

GC, RW CHOCOLADO'S MIMOSA
Blue Point Siamese Female
Br: Ralph-Cindy Yanez
Ow: R-C. Yanez-Liz Armitage

GP, RW LION HOUSE FURRARI
Brown Tabby-White Longhair Exotic
Neuter
Br: Sue Fraser-Larry Rhoades
Ow: Lorraine Nelson

GC, GP BRENWOOD JULIET
Champagne Burmese Spay
Br: Donna Stewart
Ow: Donna Stewart-Karen Thomas

GC, NW D'EDEN LOVER KOKOMO
OF PARTI WAI EX
Black Exotic Male
Br: Frederic Gaspard
Ow: Penni Richter

GC SCRIMSHAW HOME BOY
Black Persian Male
Br: L-J. Acomb-Carnevaletti
Ow: Jack-Linda Acomb-B. Lavallo

GRAND CHAMPIONS & GRAND PREMIERS

GC 7TH HEAVEN'S AZURE
Seal Lynx Point Oriental Shorthair Female
Br: Marva Marrow
Ow: Marva Marrow-Agatha Pomaranski

GP, RW ANGELSARK LIZA SKINNELLI
Calico Sphynx Spay
Br: Kristy-Robert Sterling
Ow: Marion Yates

GC CATSAFRATS LAMB CHOP
Seal Point Himalayan-Persian Female
Br/Ow: Bruce-Donna Isenberg

GP ABYDOS RED FRED
Red Mackerel Tabby American Curl Long-
hair Neuter
Br: H. Helmrich-K. Lawrence-C. Scott
Ow: H. Helmrich-K. Lawrence

GC ANGTINI RED FRED OF CALICATS
Red Tabby-White Maine Coon Male
Br: Linda Komar
Ow: Mary Thorsness

GC, BW, NW CATSAFRATS STAR ROSE
Tortoiseshell Persian Female
Br: Connie Stewart-B-D. Isenberg
Ow: Bruce-Donna Isenberg

GC ABYZONA SPIN TO WIN
Ruddy Abyssinian Female
Br: Ange Watanabe-Marilyn Froystad
Ow: Angeline Watanabe

GC ANQET ACHARA
Ruddy Abyssinian Female
Br/Ow: Dianne Henderson

GC, RW CHELSEA ROSE BOBBIN
Cream Spotted Tabby British Shorthair
Male
Br: Bohren-Byrd-Signore-Patrone
Ow: Cynthia Byrd-Andrea Bohren

GC, RW ABYZONA'S BIG SPINDER
OF KELELA
Ruddy Abyssinian Female
Br: Ange Watanabe-Marilyn Froystad
Ow: Cheryl Davern-A. Watanabe

GC, GP, RW AZ FANCYFACE
NATHAN JOEL
Blue-White British Shorthair Neuter
Br: Patricia Simmes
Ow: Josie-Robert Ripa

GC, RW CHELSEA ROSE
THANKS FOR THE JOY
Blue-Cream British Shorthair Female
Br: Byrd-Bohren-Tj Patrone-Signore
Ow: Cynthia Byrd-Andrea Bohren

GC, GP, NW ABYZONA'S SPARKLER
Ruddy Abyssinian Spay
Br/Ow: Angeline Watanabe

GC AZ FANCYFACE TEQUILA SUNSET
Cream-White Selkirk Rex Male
Br/Ow: Patricia Simmes

GP CLOWNTOWN'S
ABSOLUTELY FABULOUS
Seal Point Siamese Neuter
Br: H-V. Webster-C. Petrovich
Ow: Howard Webster-P-K. Egnatoff

GC ACATAMI AWARD ROCK IT!
Seal Point Siamese Male
Br/Ow: Sibyl Zaden

CH, GP BEAR COUNTRY'S
IRON MAIDEN
Champagne Burmese Spay
Br: Roseann Wheeler
Ow: Helene Klein

GP, RW CLOWNTOWN'S
BENTLEY BLUE EYES
Red Point Oriental Pointed Shorthair
Neuter
Br: H-V. Webster-C. Petrovich
Ow: Anne-Thomas Sanger

GC ALARIO TAHIR
Chestnut Spotted Tabby Oriental Shorthair
Male
Br: Alona Larionova
Ow: Susan-Sydney James-C. Lagrippe

GP BEPAWS TEDDYBEAR
Brown Tabby-White Maine Coon Neuter
Br: Bea Sneed
Ow: Donna Espenhain

GP, RW CLOWNTOWN'S BLOOMER
Blue Point Siamese Neuter
Br: H-V. Webster-Cindy Petrovich
Ow: Howard Webster-Jeff Phipps

CH, GP ALI'I KATS TOTORO
Blue Mc Tabby-White Longhair Scottish
Fold Neuter
Br: Honey Justman
Ow: Vernon-Reiko Brown

GC, RW BOSSA NOVA SHE'S ALL THAT
Calico Persian Female
Br: Troy Payne
Ow: Sharon Rogers

GP CLOWNTOWN'S CINNAMON STICK
Cameo Ticked Tabby Oriental Shorthair
Neuter
Br/Ow: H-V. Webster-Cindy Petrovich

CH, GP AMBRIGATO GIZMO
Black Persian Neuter
Br: Caorl Real
Ow: Carol Real

GC, RW CATAJAM ALA CARTE
OF DERRY DOWNS
Green-Eyed White Oriental Longhair Male
Br: Jeanene Bush
Ow: Cheryllee Davis Deyoung

GC, RW CLOWNTOWN'S
DOUBLE YOUR FUN
Calico Oriental Longhair Female
Br: H. - V. Webster
Ow: H-V. Webster-Cindy Petrovich

GP AMIMAO'S AUTUMN SONG
Platinum Mink Tonkinese Neuter
Br/Ow: Chi Lee

GP CATALONS BRIMSTONE
Chocolate Spotted Tabby American Bobtail
Neuter
Br/Ow: Kathryn-Sandra Sylvia

GP CLOWNTOWN'S
SHINING SILVER BULLION
Shaded Silver American Shorthair Neuter
Br: Howard Webster-Terri Callahan
Ow: Howard Webster-Tina Kape

GC CLOWNTOWN'S SIZZLIN HOT
Red Point Colorpoint Shorthair Male
Br: H-V. Webster-Cindy Petrovich
Ow: Howard Webster

GP CLOWNTOWN DROPKICK MURPHY
Chocolate Point Neuter
Br: H-V. Webster-Cindy Petrovich
Ow: Shana Scanlin-Steve Miles

GC COONSKIN PANACHE
OF SUNCOON
Brown Patched Tabby-White Maine Coon
Female
Br: Judy Friedman
Ow: Cindy Rogers-Judy Friedman

GC COONSKIN SYLVETTE
Silver Patched Tabby-White Maine Coon
Female
Br: Judy Friedman
Ow: Tim Murphy-J. Friedman-C. Rogers

GP COONSKIN WHISKERS
Red Tabby Maine Coon Spay
Br: Judy Friedman
Ow: Pamela Boswell

GC, RW COZMECATS GEM
Blue-Eyed White Turkish Angora Female
Br: Phillip Pearson-Ken Shupe
Ow: Phillip-Ken Pearson

GC COZMECATS HOPE DIAMOND
Blue Cornish Rex Female
Br: Phillip Pearson
Ow: Debbie May

GC COZMECATS TAG
Green-Eyed White Turkish Angora Male
Br: Phillip Pearson-Ken Shupe
Ow: Phillip-Ken Pearson

GC CUE-T-PAWS MALEAH
Blue-Cream Point Himalayan-Persian
Female
Br/Ow: Dianne Steiner

GP CURL ESSENCE FLAME-OF-LIFE
Red Tabby American Curl Longhair Neu-
ter
Br/Ow: Mike-Linda Bull

GC CURL ESSENCE SARAFINA
Brown Patched Tabby American Curl
Longhair Female
Br: Linda-Mike Bull
Ow: Mike-Linda Bull

GC DARLING PURS BORDEAUX
Flame Point Himalayan-Persian Male
Br/Ow: Ann Chapman

GC DARLING PURS CINEMA
Seal Point Himalayan-Persian Female
Br/Ow: Ann Chapman

GC DE BEARS SIRENA
Champagne Burmese Female
Br/Ow: Art-Kristi Graafmans

GC DE BEARS VERA WANG
Platinum Burmese Female
Br/Ow: Art-Kristi Graafmans

GP DERRY DOWNS RED RHYDER
Red Mackerel Tabby Oriental Shorthair
Neuter
Br/Ow: Cherylee Davis Deyoung

GC DERRY DOWNS
SOCIALLY CORRECT
Blue-Eyed White Oriental Shorthair Fe-
male
Br: Cherylee D. Deyoung
Ow: Cherylee Davis Deyoung

GC, BW, RW DERRY DOWNS
SUGAR IS SWEET
Lilac Point Balinese Male
Br/Ow: Cherylee Deyoung

GC, BW DERRY DOWNS
SURPRISE SURPRISE
Chocolate Lynx Point Balinese Male
Br: Cherylee Davis Deyoung
Ow: Cherylee Deyoung

GC DESERHITA D'ARCY SPICE
Brown Patched Mackerel Tabby Exotic
Female
Br: Rita M. Murphy
Ow: Rita Murphy-Linda-Larry Smith

GC DESERTDOV DROP A DIME
Red Tabby-White Persian Male
Br: Dorothy M. Persson - Tina Kape
Ow: Tina S. Kape-Sue E. Abernethy

GC DESERTDOV FLY N HIGH
Red Tabby-White Persian Male
Br: Dorothy M. Persson - Tina Kape
Ow: Tina S. Kape-Sue E. Abernethy

GP DEVINEDEVONS BOOMERANG
OF FUJICATS
Brown Tabby Devon Rex Neuter
Br: Robin Robertson
Ow: G-L. Sorokin-R. Robertson

GC, RW DIVINATION ISABEL
OF KIDDOW
Calico Persian Female
Br: Lydie Battesti-E. Legranger
Ow: Diane Edmisten

GC, RW EDENS-PEARLS VALENTINO
Bombay Male
Br/Ow: Rita-Richard Baligad

GC, RW EURECAT ZENKA
OF CATSAFRATS
Red Persian Female
Br: Joel Carron
Ow: D-B. Isenberg-Joel Carron

GC EXOTIC DEN'S CARLSBAD BOY
OF THE B2
Black Exotic Male
Br: Dennis Sanders
Ow: Beverly Brinkman

GC, RW FEATHERLAND BASHER
Brown Tabby-White Norwegian Forest Cat
Male
Br/Ow: Michael-Lorraine Shelton

GP FENWAY R QUETZAL
OF TYRANOSAURUS
Blue Cornish Rex Neuter
Br: Nancy T. Dodds
Ow: Frizz Allen-Ted Sistrunk

GC FIDALGOKATS FURRGOLICIOUS
Shaded Silver Persian Female
Br: Tinell Priddy
Ow: Natalie Playdon

CH, GP FULLMOON'S OOMPA LOOMPA
Cream Point Himalayan-Persian Neuter
Br: Sylvia G. Cullivan
Ow: Debbi Jensen

CH, GP GINCHIKA EIDO APURIKETTO
Cameo-White Japanese Bobtail Neuter
Br: J. Reding-N-C. Crandall-Seibert
Ow: R. Reding-S-L. Rule

GP GINCHIKA FAST AND FURR-IOUS
Red Tabby-White Japanese Bobtail Neuter
Br: Reding-C-Siebert-Campbell
Ow: June Harris

GC GINCHIKA FLASH FORWARD
Silver Spotted Tabby-White Japanese Bob-
tail Female
Br: Reding-C-Siebert-Campbell
Ow: Reding-Crandal-Seibert-Campbell

GC, RW GINCHIKA HUGO REYES
Red-White Japanese Bobtail Male
Br: J. Reding-N-C. Crandall-Seibert
Ow: J. Reding-M. Campbell

GC HAUTE-MING
"EZ-BREEZY-COVERGIRL"
Chocolate Point Siamese Female
Br: Marilyn-Kevin Moriarty
Ow: Marilyn Moriarty

GP, RW JANIPURR'S
GET OFF MY CLOUD
Black Smoke-White Japanese Bobtail
Neuter
Br: N-C. Crandall-Seibert-J. Reding
Ow: J. Reding-M. Campbell

GC, NW JUBILEUM'S JIMMY CHOO
OF CATILLAK
Brown Tabby-White Persian Male
Br: Lisa Smith-Jerry Hamza
Ow: Lisa Smith-Sharon Rogers

GC KAIKATSU COLD AS ICE
Odd-Eyed White Oriental Shorthair Male
Br/Ow: Brian Stafford

GC KALUAMOA KAUAI PONI
Lilac Point Siamese Female
Br/Ow: Charlee D. C. Abrams

CH, GP KATFOLD PRIVATE DANCER
Black Smoke Cornish Rex Spay
Br/Ow: Kathy K. Hume

GC KATFOLD QUARTERBACK SNEAK
Brown Mackerel Tabby-White Cornish Rex
Male
Br/Ow: Kathy K. Hume

GP KATSATIONAL KASHOTI
Red-White Persian Neuter
Br/Ow: Ellie Higgins

GP KENDER'S ANNA MARIA
Silver Mackerel Tabby Siberian Spay
Br/Ow: Alice Wright

GP, RW KENDER'S
RUN OUT THE GUNS
Brown Mackerel Tabby-White Siberian
Neuter
Br/Ow: Alice Wright

GC KENDER'S SURPRISE VOYAGER
Silver Mackerel Tabby Siberian Male
Br/Ow: Alice Wright

GP, RW KIKAPOO'S OH SO CHEESY
OF REXPLUS
Red Mackerel Tabby Sphynx Neuter
Br: Dee Dee-Bryan Cantley
Ow: Lou-Karen Wilkins-D-B. Cantley

GC, RW KIKAPOO'S RIP VAN WRINKLE
Red-White Sphynx Male
Br: Dee Dee-B. Cantley-E-C. Wang
Ow: Dee Dee-Bryan Cantley

GC, RW KIKAPOO'S
SCARLETT NO HAIR AH
Tortie-White Sphynx Female
Br: E-C. Wang-D-B. Cantley
Ow: Vickie Gary-Dee Dee-B. Cantley

GC KIMO'S KALEIDOSCOPE OF BOSKA
Tortoiseshell Cornish Rex Female
Br: George-Bonnie James
Ow: Lisa M. Kuta-Bonnie James

GC, RW KIMPAWSIBLE PISTOL PETE
OF TOXICATE
Blue-White Persian Male
Br: Kim Crutchfield
Ow: Tracey Dalton

GC KRYSTALANTIK CRYSTALLINE
Blue Point Birman Female
Br/Ow: Sima Allami

GC KUAN JIN SHAN CAI
OF 7TH HEAVEN
Chestnut Ticked Tabby Oriental Shorthair
Male
Br: Christine Willingham
Ow: Marva Marrow

GP, RW LION HOUSE CATILLAC
Black-White Longhair Exotic Neuter
Br: Sue Fraser-Larry Rhoades
Ow: Lorraine Nelson

GC MEA ALOHA OSLO
BEAUCAT BANDIT
Black-White Norwegian Forest Cat Male
Br/Ow: Sharon Au

CH, GP MELODYGARDEN
SOLAR FLARE
Shaded Cameo American Shorthair Neuter
Br/Ow: Carol W. Johnson

GC MIRACLE PAWS JOEL
OF PAWSALAMODE
Blue Point Himalayan-Persian Male
Br: Kathie Burney
Ow: Kathie Burney-Sue Dalangin

GC MISTY RIDGE IMBLUETOO
OF FAIR OAKS
Blue-White Persian Female
Br: Cindy Jett
Ow: Cindy Jett-Sharon K. Raine

GC MORADO' HAAGEN-DAZS
OF PARTI WAI EX
Blue-White Exotic Female
Br: Gabrielle Moore
Ow: Penni Richter

GC, RW OAK BRANCH SUNNY DAY
OF PAWSALAMODE
Flame Point Himalayan-Persian Male
Br: Tammy Lewis
Ow: Sue Dalangin-Tammy Lewis

GC OKONOR AIDA OF SYDSU
Chestnut Ticked Tabby Oriental Shorthair
Female
Br: Laszlo Nemeth
Ow: Susan James

GP OVERLANDTRL KIT CARSON
Blue Point-White Ragdoll Neuter
Br: Judi Gaither
Ow: Anne Crouch

GP, RW PATTNCHAT ELLYN
Brown Patched Mackerel Tabby-White
Devon Rex Spay
Br/Ow: Debbie-Eric Van Patten

GC PATTNCHAT FAYE
Brown Mackerel Tabby Devon Rex Female
Br/Ow: Debbie-Eric Van Patten

GC PATTNCHAT PIP PIP HARRAY !
Brown Mackerel Tabby-White Devon Rex
Male
Br/Ow: Debbie-Eric Van Patten

GC PATTNCHAT TALK-OF-THE TOWN
Black Devon Rex Male
Br/Ow: Debbie-Eric Van Patten

GC PERSIPALS WOODEN HEART
OF LOVLIONS
Brown Tabby-White Persian Male
Br: Lena Karachun
Ow: Sylvia-Julian Love-Karachun

GC PETERGOF NIKOLAI
Russian Blue Male
Br/Ow: Scott-Krissy Turner

CH, GP PETERGOF WYNN
Russian Blue Male
Br/Ow: Scott-Krissy Turner

GC PHAULKON'S PAUL BONHOMME
Ruddy Abyssinian Male
Br: Sylvia Fitzgerald
Ow: Angeline Watanabe-Cindy Gray

GC, RW PINUPCATS
DARK SIDE-OF-THE-MOON
Black-White Sphynx Male
Br: Cyndee Gause
Ow: Jovanna Edge-D. Cantley-V. Gary

GP, RW PRECIOUSCURL CALVIN CURL
Cream Lynx Point American Curl Long-
hair Neuter
Br/Ow: Jane Lopresti

GC PRECIOUSCURL PRADA
Brown Mackerel Tabby American Curl
Longhair Female
Br: Jane Lopresti
Ow: Liz Ingersoll

GC PURFURVID AMETRALLADORA
PATRIA
Red Spotted Tabby-White Exotic Female
Br: Jeanne Scholz-Snyder
Ow: J. Scholz-Snyder-T. Dalton

GC, RW PURFURVID POP GUN
OF TOXICATE
Calico Exotic Female
Br: Jeanne Scholz-Snyder
Ow: T. Dalton-J. Scholz-Snyder

GC, NW PURFURVID TOMMY GUN
OF TOXICATE
Blue Spotted Tabby-White Exotic Male
Br: Jeanne Scholz-Snyder
Ow: J. Scholz-Snyder-T. Dalton

GP, RW PURSSYNIAN
MONKEY IN THE MIDDLE
Blue Abyssinian Neuter
Br: Beth-Darrell Newkirk
Ow: T. Kennedy-E. Koller-J. Onstott

GC, RW REX-O-RAMA AFTER SIX
Black-White Cornish Rex Male
Br/Ow: Bill-Nancy Gott

GP REX-O-RAMA
BAD BAD LEROY BROWN
Seal Point-White Cornish Rex Neuter
Br: Bill-Nancy Gott-Peggy William
Ow: Bill-Nancy Gott

GP, RW REX-O-RAMA BLUE-PURR
Blue Cornish Rex Neuter
Br/Ow: Bill-Nancy Gott

CH, GP REX-O-RAMA
OUT OF THE BLUE
Lavender Cornish Rex Neuter
Br: Bill-Nancy Gott, Lessee
Ow: Bill-Nancy Gott

GC REX-O-RAMA ROHRSHACH
Blue-White Cornish Rex Female
Br/Ow: Bill-Nancy Gott

GC REX-O-RAMA
SECOND HAND SMOKE
Black Smoke Cornish Rex Male
Br/Ow: Bill-Nancy Gott

GC REXPLUS YOU SAY TOMATO
Red Mackerel Tabby Cornish Rex Male
Br/Ow: Karen-Lou Wilkins

CH, GP RIDGWAYS MEMORIES
OF ROSERIC
Seal-White Van Cornish Rex Spay
Br: Billie M. Ridgway
Ow: Carol Page-Joann-Esther White

GC ROSERIC B/W EDITION OF JUDO
Black-White Cornish Rex Female
Br/Ow: Carol Page-Joann-Esther White

GP, RW SAN-TOI BEAMEUPSPOTTY
OF PERFECTION
Ebony Spotted Tabby Oriental Shorthair
Neuter
Br: D. Johnson-C. Roberts
Ow: Dick-Dotti Olsen

GC SAN-TOI'S SHANGHI BREEZE
OF KADABRA
Lilac Point Siamese Female
Br: Dee Johnson-Connie Roberts
Ow: Linda G. Carlson

GC, RW SANMAR YAHAIRA
Shaded Silver Persian Female
Br/Ow: Shirley Crawford

CH, GP SAYNDAY MANKATO
OF 3JANES
Blue Abyssinian Neuter
Br: Teri M. Kennedy
Ow: T. Kennedy-J. Onstott-E. Koller

CH, GP SAYNDAY MOONLITE MIST
OF 3JANES
Blue Abyssinian Spay
Br: Teri M. Kennedy
Ow: E. Koller-T. Kennedy-J. Onstott

GC SCATERRY'S KISSING BANDIT
Seal Point Himalayan-Persian Male
Br/Ow: Terry Sconce

GC SCHOONER'S CALICO JACK
Black Smoke-White American Shorthair
Male
Br/Ow: Cheryl Jorgenson

GC SCHOONER'S COAST GUARD
Silver Tabby-White American Shorthair
Male
Br/Ow: Cheryl Jorgenson

GC SCHOONER'S DIAMOND PRINCESS
Silver Tabby American Shorthair Female
Br/Ow: Cheryl Jorgenson

GC SCHOONER'S JOLLY ROGER
Silver Tabby American Shorthair Male
Br/Ow: Cheryl Jorgenson

GC SCHOONER'S JOLLY ROUGE
Silver Tabby American Shorthair Male
Br/Ow: Cheryl Jorgenson

CH, GP SCHOONER'S
MARINA DEL REY
Brown Tabby American Shorthair Spay
Br/Ow: Cheryl Jorgenson

GC, NW SCRIMSHAW SOUL SISTER
Black Persian Female
Br: Linda Acomb-Barbara La Valle
Ow: Jack Acomb-Linda Acomb

GP SEX PISTOL
Brown Mackerel Tabby-White Maine Coon
Neuter
Br: Emmons-Linda Brown
Ow: Emmons-Melinda Brown

GC SHAN'S BACCHANAL
Odd-Eyed White Turkish Angora Male
Br/Ow: Anne Marie Gamboa

GC SHAN'S BALLYHOO
Amber-Eyed White Turkish Angora Male
Br/Ow: Anne Marie Gamboa

GC SHAN'S BEDAZZLE
Blue-Eyed White Turkish Angora Female
Br/Ow: Anne Marie Gamboa

GC SHIR-SHI SHEKINAH
Gold-Eyed White Devon Rex Male
Br: Shirley Oberheide
Ow: S. Oberheide-K. Peulicke

CH, GP SKAN VENZA OF 7TH HEAVEN
Lavender Spotted Tabby Oriental Shorthair
Neuter
Br: Ann Leaty
Ow: Marva Marrow

GC SOBELIN LIZ TAYLOR I'S OF A
KITKAT
Seal Lynx Point Himalayan-Persian Female
Br: Carmine Merenda
Ow: Sue Swaim

GC, RW STONEHAVEN GLACIAL ICE
OF CHARTWELL
Blue British Shorthair Female
Br: Barbara Sinbine
Ow: Pat-Michael Janson

GC SUNFOX MENUET DE LA COUR
OF ETUDE
Ruddy Somali Female
Br: Lee Dowding-Marianne Harris
Ow: L. Dowding-M. Pinckard-G. Homan

GC, GP, RW SUNFOX MINUET , DM
Ruddy Somali Spay
Br: Lee Dowding
Ow: Lee Dowding-Marianne Harris

GC, BW, NW TABBEYRD MR KITE
OF COONSKIN
Brown Tabby-White Maine Coon Male
Br: Cheryl-John Kominos
Ow: Judy Friedman-C-J. Kominos

GC TENDER CLAWS MONIQUE
Chocolate Calico Van Cornish Rex Female
Br: Donna Kimber
Ow: Bill-Nancy Gott-Donna Kimber

GC, RW TINJERS PLATINUM
Tortie Smoke Persian Female
Br/Ow: Tina Tramonto-Jacque Morales

GC TOPCATTERY TABBY TWIRL
Brown Patched Tabby Persian Female
Br/Ow: Linda Pisani

GP, RW TYNWALD'S CAITLIN
Brown Tabby Manx Shorthair Spay
Br/Ow: Sydney Brosnan

GP TYNWALD'S PANDA
Black-White Manx Shorthair Spay
Br/Ow: Sydney Brosnan

GC UNO BELGATTO C PUFF
OF CHERRYBIRDIE
Cream Point Himalayan-Persian Male
Br: Dino Incontro
Ow: Cheryl-David Riley

GP UNO BELGATTO OLIVER TWIST
Lilac Point Himalayan-Persian Neuter
Br: Dino-Laura Incontro
Ow: Dino Incontro-Juli Garland

GC VALIDIAN BROCADE
Blue-Cream Persian Female
Br/Ow: Peter J. Rogers III

GC VALIDIAN SKY PILOT
Odd-Eyed White Persian Male
Br/Ow: Peter J. Rogers III

GC VALNIKA'S READY SET GO
OF SEENEKAT
Russian Blue Male
Br: F-V. Williamson
Ow: Thomas J. Brosnan

GP WIL-O-GLEN'S
LEROY JETHRO GIBBS
Ruddy Abyssinian Neuter
Br/Ow: Carolyn Osier

GC WIL-O-GLEN'S TENZING SHERPA
Red Abyssinian Male
Br: Tina Grumme-Carolyn Osier
Ow: Carolyn Osier

GC WILSHARHOUSE'S ENDLESS LOVE
Blue Silver Patched Tabby-White Persian
Female
Br: D. Heinzen-S. Rogers-Pichotta
Ow: Sharon Rogers-Diana Heinzen

CH, GP WINTERGARDEN'S ESSENCE
OF ABYDOS
Sepia Agouti Singapura Spay
Br: Henny Wintershovan
Ow: Hilary Helmrich-K. Lawrence

GP YUM TIYE
Ruddy Somali Spay
Br/Ow: Sarah E. Bixler

**Thank you,
Dee & Connie,
for this beautiful,
handsome cat man
who is the love of
my life, and to
Nancy who made
sure we got him.**

**GP, RW San-Toi Beameupspotty of Perfection
SWR 8th Best Cat in Premiership
CFA's 7th Best Oriental Shorthair in Premiership
Owners: Dick and Dotti Olsen**

Chocolado Siamese

Ralph-Cindy Yanez

Grand Champion
Chocolado Bella
"Bella"

Sherona Cattery

Liz Armitage

Grand Champion, Regional Winner
Chocolado Mimosa of Sherona
"Mimi"

East coast meets West coast in producing healthy
National and Regional Winning Siamese

www.chocoladocattery.com
chocolado1836@aol.com

www.sheronacat.com
sheronacat@cox.net

