

SOUTHWEST REGION 2014-2015

Congratulations to the beautiful cats and their people on their 2014-2015 regional wins!
My sincerest thanks go out to the residents and friends of the Southwest Region for all your efforts this past season.
CFA Southwest Region has ten National and six Breed wins.
Here's to a wonderful 2015-2016!

Lisa Marie Kuta
CFA Southwest Regional Director

TOP TWENTY-FIVE CATS IN CHAMPIONSHIP
Southwest Region 2014-2015

Best Cat in Championship

GC, BW, NW BELAMY'S ODETTA OF CINEMA

Dilute Calico Persian Female
Br: Monika Vowe
Ow: Dennis Adler,Blake Mayes,Connie Stewart

Congratulations! From the Southwest Region.

Second Best Cat in Championship

GC, BW, NW COZMECATS MOONTAN

White Cornish Rex Female
Br: Phillip Pearson/Sharon Rogers
Ow: Phillip Pearson

Congrats on a well deserved win. Love, Stacie

Third Best Cat in Championship

GC, BW, NW MISTYSPRINGS BADABING!

Copper-Eyed White Manx-Shorthair Male
Br: Gaynell Van Weelden
Ow: S Millar-G Van Weelden

Congrats my man! Good job! Your whiteness abounds. Love, Larry, Mary Ann and RBS, your trailer trash friend

Fourth Best Cat in Championship

GC, NW BHAKTI FIAMMIFERO OF PARTI WAI EX

Red Tabby Exotic Male
Br: G Barsalona-C Rossini
Ow: Penni Richer,-Barsalona,-Rossini

Congratulations from Becton Exotics

Fifth Best Cat in Championship

GC, BW, RW FUJICATS SUJIME OF GINCHIKA

Smoke Mi-Ke Japanese Bobtail – SH Female
Br: Reding-Sorokin-Crandell-Seiber
Ow: Sorokin-Reding-Campbell

Well done! Here is to many more shows and good times! Art & Kristi Graafmans

Sixth Best Cat in Championship

GC, RW WIL-O-GLEN'S SI SE PUEDE

Ruddy Abyssinian Male

Br/Ow: Carolyn Osier

Carolyn....we are sending you and "Manny" a BIG CONGRATULATIONS on such a wonderful year! Hugs, Barb and Jim Miller

Seventh Best Cat in Championship

GC, BW, RW JEDICAT CHARLOTTE VALE

Seal-Tortie Point Colorpoint Shorthair Female

Br/Ow: Jeff Phipps

Congratulations! From the Southwest Region!

Eighth Best Cat in Championship

GC, RW SEDER RENNES ROCKET MAN OF LA CIARA

Black-White Persian-Calico-Bi-Color Male

Br: Peggy Huffman

Ow: M Licata-C O'Malley-L L Smith

Moon Landing accomplished! "Congratulations" Bruce and Donna

Ninth Best Cat in Championship

GC, RW DA BRUDDAHS ANDERSON

Blue Point Siamese Male

Br: Mary Ann Martin-Larry Hallanger

Ow: Mary Ann Martin,Larry Hallanger

Congratulations to my handsome grandson, "RBS" you're a winner. SHAZAM

Tenth Best Cat in Championship

GC, RW ATTACK'S CUPID'S COCTAIL

Ebony Patch Spotted Tabby-White Oriental-Shorthair Female
Br: Veena Maria Tveiten
Ow: Cherylee D Deyoung

Congratulations on a beautiful girl! Drew

Eleventh Best Cat in Championship

GC, RW ACATAMI AWARD STANDING OVATION

Lilac Point Siamese Male
Br: Sibyl Zaden
Ow: Sibyl Zaden, Mike-Vicki Franks, Linda-Crosby Doe

*Congrats Sybil on another little beauty.
Standing O is a credit to Acatami Award Cattery,
Rick N.*

Twelfth Best Cat in Championship

GC, RW TYLONA'S DANCE TO THE MEWSIC

Blue Russian Blue Female
Br: Barbara-Tim Schreck
Ow: John Randolph

Congratulations!

Thirteenth Best Cat in Championship

GC, BW, RW SHELBY MAGNUM OPUS OF NUDAWNZ

Seal Mink Ticked Tabby American Bobtail-LH Male
Br: SJK Friemoth-T Dalton
Ow: Shelby A Friemoth, John A Friemoth, Lorna Friemoth, Kelsey Friemoth, Tracey Dalton

Congratulations! XOXO Maggy Lombardi

Fourteenth Best Cat in Championship

GC, RW FENWAY SHE'S GOT STYLE

Blue Smoke Cornish Rex Female

Br: Nancy T Dodds

Ow: Nancy T Dodds, Bruce Carrington

*Elegance and grace is always a winning combination! "Congratulations"
Bruce and Donna*

Fifteenth Best Cat in Championship

GC, RW CATSAFRATS VIVA IL MIO AMORE

Black Persian Male

Br: Bruce-Donna Isenberg

Ow: Bruce Isenberg, Donna Isenberg

Congratulations! XOXO Maggy Lombardi

Sixteenth Best Cat in Championship

GC, RW CALICATS GILLIGAN

Brown Tabby-White Maine Coon Male

Br/Ow: Mary Thorsness

*As a wonderful representative of our beautiful breed, you are a truly worthy
winner. Congratulations Judy Friedman*

Seventeenth Best Cat in Championship

GC, RW TOXICATE TAPESTRY

Tortoiseshell Exotic Female

Br: Tracey Dalton

Ow: Shelby A Friemonth, Tracey Dalton

*Congratulations, Tracey and Shelby.
A well deserved win for a beautiful and sweet girl.
Torties rule!-Tinkah*

Eighteenth Best Cat in Championship

GC, RW SAYNDAY SOLITARY GIRL OF 3JANES

Ruddy Abyssinian Female
Br/Ow: T Kennedy-E Koller-J Onstott

*Congratulations, Teri, Julie, and Elizabeth for the 3Janes having such a successful year!
Thank you for letting me take care of and show such a special little girl. Morlane*

Nineteenth Best Cat in Championship

GC, RW FUJICATS PIXIE CHICK OF PATTNCHAT

Chocolate Mackerel Tabby-White Devon Rex Female
Br: G-L Sorokin-D-E Van Patten-R Roberton
Ow: G Sorokin,L Sorokin,D VanPatten,E VanPatten

Congratulations! From the Southwest Region!

Twentieth Best Cat in Championship

GC, RW TOXICATE BUMPER

Brown Spotted Tabby-White Exotic Male
Br: Tracey Dalton
Ow: Tracey Dalton,Lisa Smith

Congratulations! From the Southwest Region!

Twenty-first Best Cat in Championship

GC, RW MYZOTS MARCUS

Black Exotic Male
Br: Tim Murphy
Ow: Tim J Murphy, Garret Demarest

*Congratulations on another winning season Tim and Garry!
Two RW's in such a short period of time-simply awesome! Marsha Johnson*

Twenty-second Best Cat in Championship

GC, RW PAWKA VENUE BLACK ICE

Black Exotic LH Male
Br/Ow: Bonne Lea Wilson

*Spectacular boy and always a shining star to watch you two!
Congrats! Shari Millar*

Twenty-third Best Cat in Championship

NC, CH, RW FAGERVOLL DAPHNE DUCK

Sepia Agouti Singapura Female
Br: Mette Mjanger
Ow: M-C Cornelius-M Mjanger

*Stunning lady, it was a true pleasure to watch you ALL blossom this year!
Shari Millar & BadaBing*

Twenty-fourth Best Cat in Championship

GC, RW CINEMA'S DURANGO OF WISHES

Copper-Eyed White Perisan Male
Br: Dennis Adler-Blake Mayes
Ow: Connie Stewart, B Mayes, D Adler

Congratulations! From the Southwest Region!

Twenty-fifth Best Cat in Championship

GC, RW TOXICATE THERAPIA

Brown Tabby-White Exotic LH Female
Br: Tracey Dalton
Ow: Tracey Dalton -Shelby Friemoth

*Beautiful, sweet Therapia, I love you as a big girl, just as I loved you as a kitten.
Congratulations to you and Tracey on your second Regional Award. Well
Deserved! Judy Friedman Coons' Kin Cat Maine Coons*

**TOP TWENTY-FIVE KITTENS
SOUTHWEST REGION 2014-2015**

Best Kitten

GC, NW CINEMA'S ARMANI OF WISHES
Odd-Eyed White Persian-Solid Male
Br: Dennis Adler-Blake Mayes
Ow: Connie Stewart,Dennis Adler,Blake Mayes

Congratulations! From the Southwest Region!

Second Best Kitten

GC, NW TOXICATE BUCKING AWESOME

Brown Tabby-White Exotic LH Male
Br/Ow: Tracey Dalton

Congratulations! From the Southwest Region!

Third Best Kitten

GC, NW DE BEARS STORMY

Sable Burmese Female
Br: E-P Dorazio-A-K Graafmans
Ow: Kristi Graafmans, Art Graafmans

Big congrats and lots of love. Andrea and Cyndy

Fourth Best Kitten

GC, NW CATSAFRATS VIVA DOLCE

Red Persian Tabby Female
Br/Ow: Bruce-Donna Isenberg

Heartfelt congratulation, Love David & Shirley & "Cover Girl Hope"

Fifth Best Kitten

GC, NW CATSAFRATS VIVA SOAVE

Red Persian-Solid Male
Br: Bruce-Donna Isenberg
Ow: Bruce Isenberg, Donna Isenberg

Yay!!!! Love you lots. Andrea and Cyndy

Sixth Best Kitten

GC, BW, RW SHELBY MAGNUM OPUS OF NUDAWNZ

Seal Mink Ticked Tabby American Bobtail-LH Male

Br: SJK Friemoth-T Dalton

Ow: Shelby A Friemoth, John A Friemoth, Lorna Friemoth, Kelsey Friemoth, Tracey Dalton

Your tail may be short, but your beauty and my admiration for you and Shelby is super long! Congratulations on a win well deserved! Judy Friedman

Seventh Best Kitten

GC, CH, RW CHUN LAP BUDDY GIRL OF PARTI WAI EX

Brown Patched Tabby Exotic Female

Br: Luk Chun Lap

Ow: Penni Richter, Luk Chun Lap

Love that "Girl" and love you too. "Congratulation Penni" Bruce and Donna

Eighth Best Kitten

GC, RW CHELSEA ROSE HIGGINS

Blue British Shorthair Male

Br: Cynthia Byrd-Andrea Bohren

Ow: Andrea Bohren, Cynthia Byrd

Had lots of fun in 2014/2015 show year, congratulations on another fantastic winner. Art & Kristi Graafmans

Ninth Best Kitten

GC, RW CALICATS GILLIGAN

Brown Tabby-White Main Coon Male

Br/Ow: Mary Thorsness

Congratulations, on your Regional Win with Buddy. I am so thankful for all you did for me this past 6 months! You are a true friend!! Sue

Tenth Best Kitten

GC, RW Coupari Walter of Folded Scots

Brown Tabby-White Scottish Fold-LH Male
Br: Melody Mathis-Tatiana Romanova
Ow: Mark Knoblauch

Congratulations on a wonderful win! Andrea and Cyndy

Eleventh Best Kitten

GC, RW SHARDI VERSACE OF KELELA

Ruddy Abyssinian Male
Br: Diana Sharunenko
Ow: Cheryl Davern

*Congratulations!
From the Southwest Region!*

Twelfth Best Kitten

GC, RW NASCAT HEMI CHARGED OF CALICATS

Brown Mackerel Tabby-White Main Coon Male
Br: Donna Hinton
Ow: Mary Thorsness

Congratulations!! on a fabulous year. Thank you for showing and presenting Charger so well. Donna

Thirteenth Best Kitten

RW PAWSALAMODE JUST PEACHY OF BURNBRAE

Flame Point Persian-Himalayan Male
Br: Sue Dalangin
Ow: Lyn Knight,Sue Dalangin

You work so hard and have accomplished so much!

Fourteenth Best Kitten

GC, RW A KITKAT LET IT RIDE
Flame Lynx Point Persian-Himalayan Male
Br/Ow: Sue Swaim

Congratulations! XOXO Maggy Lombardi

Fifteenth Best Kitten

GC, RW FEATHERLAND LISELLE
Brown Patched Tabby-White Norwegian Forest Female
Br/Ow: Michael-Lorraine Shelton

*Congratulations Michael, on your beautiful girl. May she continue to blossom.
Carol and Steve Hansen*

Sixteenth Best Kitten

GC, RW TOY TRICKSY SUNSPOT
Cream-White Persian-Calico & Bi-Color Female
Br: Galina Gurieva
Ow: Sharon Rogers

Congratulations to two very special ladies on a well deserved win. From your fellow rebels. MYZOTS and R-ZOTS

Seventeenth Best Kitten

GC, RW 3JANES NIGHT MOVES
Blue Abyssinian Male
Br: Kennedy-Koller-Onstott/Zehnder
Ow: Teri Kennedy,Elizabeth L Koller,Julie Onstott

Congratulations3 Janes rock it again!! Congratulations, Andrea and Cyndy

Eighteenth Best Kitten

GC, RW FEATHERLAND BRENNAN

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

Congratulations! From the Southwest Region!

Nineteenth Best Kitten

GC, RW SCRIMSHAW MOUSE ANGEL

Blue-Cream Persian-Parti-Color Female
Br: Jack-Linda Acomb
Ow: Linda Acomb

Friends are Angels that lift us to our feet when our wings have trouble remembering how to fly. Thank you for your friendship, with love always, Sue Dalangin!

Twentieth Best Kitten

CH, RW SHELBY SECONDHAND SERENADE

Seal Lynx Point American Bobtail-LH Female
Br: Sjk Friemoth-T Dalton
Ow: Sjk Friemoth, T. Dalton

Congratulations! From the Southwest Region!

Twenty-first Best Kitten

GC, RW TOXICATE I ONLY HAVE EYES 4 U

Black Exotic Female
Br: Tracey Dalton
Ow: Tracey Dalton/Shelby Friemoth

Congratulations! From the Southwest Region!!

Twenty-second Best Kitten

RW CHELSEA ROSE SHERLOCK

Blue British Shorthair Male

Br: Byrd-Bohren-Jacobson

Ow: C Byrd,A Bohren,T Patrone,J Patrone

Congratulations! XOXO Maggy Lombardi

Twenty-third Best Kitten

NC CH, RW PERSIPALS STRANGE BREW

Black-White Persian-Calico & Bi-Color Male

Br: Lena Karachun-Dennis Bradshaw

Ow: Lena Karachun,Dennis Bradshaw

*Congratulations on your recent marriage and Regional Win. Just remember
ats never question your spending habits! Love you, Maggy and Sue!*

Twenty-fourth Best Kitten

GC, RW MYZOTS MARCUS

Black Exotic Male

Br: Tim Murphy

Ow: Tim J Murphy,Garret Demarest

*Tim, Garry and "Marcus," We are so happy and proud for you! Congratulations Dear Friends! Love,
Jack & Linda*

Twenty-fifth Best Kitten

GC, RW SUNCOON CODY STONE OF COONSKIN

Brown Tabby-White Maine Coon Male

Br: Cindy Rogers

Ow: Judy Friedman,Lena Karachun,Cynthia L Rogers

Congratulations from Tim Murphy & Garret Demarest

**TOP TWENTY-FIVE CATS IN PREMIERSHIP
SOUTHWEST REGION 2014-2015**

Best Cat in Premiership

GC, GP, NW DE BEARS CALL ME, BLONDIE

Champagne Burmese Spay
Br/Ow: Art-Kristi Graafmans

*Wow Blondie! Time does fly by when you're having fun!
Cheer's to a wonderful show year! Bonnie Lea Wilson of PawkAvenue*

Second Best Cat in Premiership

GC, GP, BENHANA'S LAST SAMURAI
Black-White Japanese Bobtail – SH Neuter
Br: Dawn Benaim
Ow: Jane Usatin

Congratulations! From the Southwest Region

Third Best Cat in Premiership

GP, RW NUDAWNZ THE WHITE WALKER OF SHELBY
Blue-Eyed White American Bobtail – LH Neuter
Br: S A-J A-L D-K M Friemoth
Ow: Sjk Friemoth-T Dalton

*Congratulations on a wonderful job. Know it was alot of hard work, but you did it!
Remember, breathe, breathe. Congrats again, Lu, Vern Gilliam, Kinbato Cattery*

Fourth Best Cat in Premiership

GP, RW PATTNCHAT MISS TURNER OF FUJICATS
Brown Patch Mackerel Tabby Devon Rex Spay
Br: Debbie Van Patten
Ow: Leigh Sorokin,Grigory Sorokin,D-E Vanpatten

*Miss Turner-Lana you are a head turner! Glad I got to be part of the cheering
squad for team LANA. Art & Kristi Graafmans*

Fifth Best Cat in Premiership

GP, RW WIL-O-GLEN'S LAKOTA
Red Abyssinian Neuter
Br: Carolyn Osier
Ow: C Osier,Dolores Czarnota

*Congratulations Dee & Carolyn.....this was such an amazing year for both of you.
Dee, you kept Calvin in beautiful shape; not an easy feat for a year of showing!
Carolyn, you have bred an amazing boy...such beauty and lovely temperament!
Hugs, Jim & Barb*

Sixth Best Cat in Premiership

GP, RW JUST WRIGHT ROCK' N SPOTS
Red Spotted Tabby-White Cornish Rex Neuter
Br: Debbie May
Ow: Joann Niederman, Mike Niederman

Congratulations! From the Southwest Region!

Seventh Best Cat in Premiership

GC, GP, NW DE BEARS KARA JANX
Champagne Burmese Spay
Br/Ow: Art-Kristi Graafmans

Congratulations! From the Southwest Region!

Eighth Best Cat in Premiership

GP, RW PRECIOUSCURL SPIRIT
Blue Lynx Point-White Shorthair American Curl – LH Neuter
Br/Ow: Jane Lopresti

Congratulations on your win! Hugs and Kisses, Cathy and Guy, Kissyfurs Birmans

Ninth Best Cat in Premiership

GP, NW, AC GINCHIKA RAJESH KOOTHRAPPALI
Silver Spotted Tabby-White Japanese Bobtail-SH Neuter
Br: J Reding-N-C Crandall-Seibert
Ow: Jennifer Reding-Mark Campbell

Congratulations, Junior! From your Forest Cat friends at Featherland.

Tenth Best Cat in Premiership

GC, GP, NW CASTLKATZ MARY POPPINS OF GINCHIKA

Blue-Cream British Shorthair Spay
Br: Ginger Meeker
Ow: Jennifer Reding-Mark Campbell

Big Brit girls rock it!!! Andrea and Cyndy

**Eleventh Best Cat in Premiership
GP, RW TAJHARA SUMMER SAMBA**

Ruddy Somali Spay
Br: Mary Franz-Kelli Griffin
Ow: Janiss Garza

*To the classiest exhibitor in CFA, and a
WONDERFUL cat. Congrats,
Gail D and Rick*

Thirteenth Best Cat in Premiership

GP, RW 3JANES MIDNIGHT RAMBLER

Ruddy Abyssinian Neuter
Br: T Kennedy-E Koller-J Onstott
Ow: Morlane O'Donnell

The 3Janes were so fortunate to have met you, Morlane, and to have made a new friend. Your efforts are behind all of our wins, and we hope for more years of fun and friendship. Love to you Mick, Indy, Sprite and Solly!! Teri, Elizabeth and Julie

Twelfth Best Cat in Premiership

GC, GP, RW SILVERESTATE TASHA

Chinchilla Silver Persian-Silver & Golden Spay
Br/Ow: Kathy Zennaiter

Congratulations to a beautiful kitty and a wonderful friend! Love Linda

Fourteenth Best Cat in Premiership

GP, RW CLOWNTOWN FIRE MTM RED OF FUJICATS

Cream Point-White Oriental – Longhair Neuter

Br: H-V Webster-Cindy Petrovich

Ow: Greg-Leigh Sorokin

Congratulations! From the Southwest Region!

Fifteenth Best Cat in Premiership

GP, RW CLOWNTOWN'S CREAMSICLE OF CYNDICAT

Cream Point Tabby-White Balinese-Javanese Neuter

Br: H. Webster-T Rowely-J Phipps

Ow: Howard R Webster,Cyndi Gutierrez,L Galloway

Thanks for doing a great job Cyndi! Howard Webster

Sixteenth Best Cat in Premiership

CH, GP, RW DABLUES VALENTINO

Red Abyssinian Neuter

Br: Cindy Gray

Ow: Patti Reeves

VAL... From the time he was a baby, Val won our hearts with his mischievous antics, determination to be in the "limelight", & his love for everything and everybody. He truly is SPECIAL!!!! We love you Val!!!!

Seventeenth Best Cat in Premiership

GC, GP, NW D'EDEN LOVER COOKIE OF NOTRICATS

Blue Patched Mackerel Tabby-White Exotic Spay

Br: Frederic Gaspard

Ow: Juli Garland-F Gaspard-J Benzer

Well done Cookie! You're sweeter than sweet.

Bonnie Lea Wilson of PawkAvenue

Eighteenth Best Cat in Premiership

CH, GP, RW CLOWNTOWN'S RED MOON RISING

Shaded Cameo American Shorthair Neuter
Br: Webster-Shafer-Rowley-Bradshaw
Ow: Howard Webster-Thomas Rowley

Congratulations! From the Southwest Region!

Nineteenth Best Cat in Premiership

GC, GP, RW FENWAY MY HEART'S DESIRE

Gold-Eyed White Cornish Rex Spay
Br/Ow: Nancy T Dodds

Congratulations! From the Southwest Region!

Twentieth Best Cat in Premiership

GP, RW DA BRUDDAHS PROMISES PROMISES

Seal Point Siamese Spay
Br: Mary Ann Martin-Larry Hallanger
Ow: Philip M. Henzel, Patricia J. Henzel

Wow! Congrats you guys, so proud of all of you love, Larry Mary Ann and brother RBS

Twenty-first Best Cat in Premiership

GC, GP, RW DBCATS ARLENE FRANCIS

Brown Spotted Tabby American Curl - LH Spay
Br: Bruce-Dianna Clark
Ow: Jane Lopresti

Curl Congratulations! A job well done. Aggie would be proud of her sister. Curlgrats again. Lu, Vern & the Bob Curls. Kinbato cattery!

Twenty-second Best Cat in Premiership

GP, RW COZMECATS GEM SYMPHONY

Brown Patched Spotted Tabby-White Turkish Angora Spay
Br: Wendy Heidt-Phillip Pearson
Ow: Nancy Lehrer

Congratulations! From the Southwest Region!

Twenty-third Best Cat in Premiership

GC, GP, RW SUNFOX MINUET

Ruddy Somali Spay
Br: Lee Dowding
Ow: Stephen-Carol Hansen

The Divine Miss M continues to croon her magic song! Congratulations on another regional win from the original members of her fan club, Lee and Michael

Twenty-fourth Best Cat in Premiership

CH, GP, RW MEADOWPURRS GRACE KELLY

Shaded Silver Persian-Silver & Golden Spay
Br: Brenda Whyde-Parrish
Ow: Linda Smith

Congratulations! From the Southwest Region!

Twenty-fifth Best Cat in Premiership

GP, RW KATFOLD BLUES CRUISE

Blue Mackerel Tabby-White Cornish Rex Neuter
Br/OwBr: Kathy Hume

Congratulations! From the Southwest Region!

TOP FIFTEEN HOUSEHOLD PETS
Southwest Region 2014-2015

Best Household Pet

GROMIT
Seal Lynx Point Spay
Ow: Margaret-Julie Benzer

Congrats! Princess Grom let's go play slots! Love Juli & Cookie

Second Best Household Pet

DUKE

Red Mackerel Tabby Neuter
Ow: Candy Kalman

To Duke: my favorite redheaded fellow and slobber-puss! To Candy: thank you for sharing so much with so many! Love, Megan

Third Best Household Pet

SHAREENA

Blue Smoke-White Spay
Ow: Joan Fradenburgh

Congrats! Thank you for sharing the kennel on a regular basis. Love, Juli & Cookie

Fourth Best Household Pet

ALVIN

Red Tabby-White Neuter
Ow: Candy Kalma

Congratulations Alvin, Great job, we are so proud of you. The very best to you for this season. Love, hugs and purrs, Garland and Francene

Fifth Best Household Pet

PADRAIC

Black Neuter
Ow: Margaret & Julie Benzer

To an extraordinary Killer cat. I'm going to miss your nightly serenades in the hotel room (but if you tell anybody I said that I'll deny it). Keep singing at the Rainbow Bridge, dear friend. ~Shareena

Sixth Best Household Pet

Gypsy

Brown Patched Tabby Spay
Ow: Payton Gomez & Linda Osborn

Who would have thought this was possible after all you have been through. Congratulations to you "Tippy Toes" from James and Fiesta

Seventh Best Household Pet

SPATS

Brown Mackerel Tabby-White Spay
Ow: Margaret & Julie Benzer

Congrats! All I can say is Regal Eagle I love you! Love, Juli & Cookie

Eighth Best Household Pet

RAINE

Silver Mackerel Tabby-White Neuter
Ow: Sheila Walker

Raine and Sheila, Congratulations from your friends and followers at the DAO. We hope there are many more awards to come.

Ninth Best Household Pet

LUNE

Brown Mackerel Tabby Neuter
Ow: Brianna Walker

Congrats! Lune, Lune you're the moon. Love, Juli & Cookie

Tenth Best Household Pet

CHIN CHIN

Black-White Spay
Ow: Candy Kalman

Sweet Chin Chin, you were such a darling kitten and look at you now. A beautiful CFA 10th best place cat! Congratulations Chin Chin and lots of luck this season. Love, Hug and Purrs, Garland and Francene

Eleventh Best Household Pet

GINGER SNAP

Red Mackerel Tabby Spay
Ow: Debi Gomez

Congrats! Thank you Ginger for keeping the sock monkeys away from me. Love, Juli & Cookie

Twelfth Best Household Pet

ANGIE

Blue-White Spay
Ow: Becky Gates

Angie, you are a class act! Girlfriend, you are fierce!!! Your charm and fashion model looks are mesmerizing. Congratulations on your well-deserved win! Izzy and Pat, Angel Paws, Duncan, and Henry Wickenburg

Thirteenth Best Household Pet

HENRY W

Cameo Tabby-White Neuter
Ow: Isabel & Pat Pomphrey

What a story! And, what a special angel that touched our hearts and soul. The most beautiful and sweet boy! Congratulations! on your win and winning all of our hearts! I raise my glass to Sir Henry 'W'ickenburg!-Suncoon Maine Coons

Fourteenth Best Household Pet

DUNCAN MACLEOD

Cream-White Neuter

Ow: Isabel & Pat Pomphrey

Congratulations Duncan, Isabel and Pat.

Such a sweet and beautiful boy, you deserve all your wins. Judy Friedman

Fifteenth Best Household Pet

FLAME

Cream Point Neuter

Ow: Candy Kalman

Congratulations on a wonderful year. Roomba and Watson

TOP SIX VETERAN CATS
Southwest Region 2014-2015

BEST VETERAN CAT

Best Veteran Cat

CH ORANGE MOON 'S PADMA PIZAZZ

Chocolate Tortie Point Balinese – Javanese Spay

Br: Howard Webster & Gretche Cuda

Ow: Cherylee Deyoung

Congratulations! From the Southwest Region!

Second Best Veteran Cat

GC, GP, RW DEVINEDEVONS BLUE BIT-A-HEAVEN, DM
Blue Devon Rex
Br/Ow: Robin Robertson

Congrats! Thank you so much for promoting Veterans! Love, Juli & Cookie

Third Best Veteran Cat

**GC, GPD, RW STONEHAVEN
SUNCRUISER OF CANTAGREE**
Blue British Shorthair
Br: Barbara Sinbine
Ow: Scott-Karen Beyl

Congratulations! From the Southwest Region!

Fourth Best Veteran Cat

GP, NW KARENSENCE RALPH LAUREN
Platinum Mink Tonkinese Neuter
Br: Karen & Anne White/Mark Campbell
Ow: Mark Campbell

We love Ralphie-he shows confidence and knows how to play games with the audience to everyone's delight!! Joan and Peter!

**Fifth Best Veteran
Cat**

CH, PR REX HAVEN KENSINGTON'S CROWN JEWEL
Devon Rex
Br/Ow: Stacie Arana

Congratulations! From the Southwest Region!

Sixth Best Veteran Cat

PR SMOGDOM'S PRINCE CHARMING TU

Siamese
Br/Ow: Rita Stansel

Congratulations! From the Southwest Region!

**DISTINGUISHED MERIT CATS
Southwest Region 2014-2015**

CH ACATAMI AWARD PROM QUEEN , DM

Seal Point Siamese Female
Br: Sibyl A. Zaden
Ow: Sibyl Zaden

Congratulations! From the Southwest Region!

CH AMIMAO'S AUTUMN JOY, DM

Platinum Mink Tonkinese Female
Br/Ow: Chi Lee

Congratulations from Dyana Draeger

GC, BW, RW CLOWNTOWN'S BONNIE BLU EYES, DM

Colorpoint SH Female
Br: H-V Webster-C Petrovich
Ow: Jeff Phipps

Congratulations! From the Southwest Region!

RAKISCATS HALLUS AMBER OF CLOWNTOWN, DM
Chocolate Tortie Smoke Point Javanese-Balinese Female
Br: Cathy Galfo
Ow: Howard Webster

Congratulations! From the Southwest Region!

GC, SINEGLAZKA YVAINE, DM
Blue Lynx Point Siberian Female
Br/Ow: Tim-Lyuda Bruce

Congratulations! From the Southwest Region!

GC, ZEHNDER SERAPHINA OF 3JANES, DM
Blue Abyssinian Female
Br: Beth-Darrell Newkirk
Ow: Kennedy-Koller-Onstott/Zehnder

Congratulations, Teri, for your hard work repeating the breeding with Seraphina & Seger and raising wonderful kittens twice. Beth would be so proud. Thanks to Julie & Morlane for helping to house & show the "Boys" from this last litter and sending off our beautiful Mover to Frankie in China. Hopefully we will see a continuation of this Purssynian line in Asia. Elizabeth Koller

Kaluamoa Kauai Princess Charming, DM
Seal Point Siamese Female
Br/Ow: Charlee D C Abrams

Princess Charming, 4th generation in her line. Great granddaughter of GC Kaluamoa Kauai Cherish Forever, top DM in our Siamese Breed; and great great granddaughter of GC/GP Sandollar South Pacific of Kaluamoa, Hawaii's 95/96 Best Cat In Championship.

SOUTHWEST REGION 2014-2015

TOP SCORING AGILITY CAT

**Best Cat in Agility
Hoofnpaws Godzilla!**

Japanese Bobtail – SH Neuter

Br: M Antijunti

Ow: C. Kalman/M. Antijunti

Congratulations, keep it running! Bob & Candy

Youth Feline Education Program

Congratulations to the Southwest Region youth participant on a successful show season. Her current successes are the foundation on which a very bright future will be built. The program as designed to let the young people of CFA determine their own path through various activities in hopes that they will find themselves in the

hobby they love and in life in general. All our kids have accomplished a great deal this year from showing their feline companion to helping shelters to promoting CFA in the most positive light to the general public.

The positive attitudes these children have exhibited all year have given us some great moments and wonderful memories to be shared with family, friends, and the cat fancy in general. The contributions made by each of them will be felt for years to come, it gives the program great pleasure to recognize the Southwest Regions youth and to announce that some of the youth will also be recognized at the Annual for National Awards.

Please join the program in congratulating the future of CFA on their accomplishments.

Division Two

Payton Gomez

If any child, parent, grandparent, aunt, uncle, or friend would like more information about the exciting Youth Feline Education Program, please visit our website at [www. Yfep.org](http://www.Yfep.org) or contact Cathy Dunham YFEP Chair at brtzohny@mchsi.com

**BREED AND COLOR CLASS AWARDS
SOUTHWEST REGION 2014-2015
CHAMPIONSHIP**

AMERICAN BOBTAIL-LONGHAIR

Best of Breed/Best of Color Class

GC, BW, RW Shelbie Magnum Opus of Nudawnz
Seal Lynx Point Male
Br: SJK Friemoth-T Dalton
Ow: Shelby A Friemoth, John A Friemoth, Lorna Friemoth, Kelsey

EXOCTIC LONGHAIR

*"Congratulations on your breed wins!"
Juli Garland!*

Best of Breed/Best of Color Class

GC, RW Pawk Avenue Black Ice
Black Male
Br/Ow: Bonnie Lea Wilson

Second Best of Breed / Best of Color Class

GC RW Toxicate Therapia
Brown Tabby-White Female
Br: Tracey Dalton
Ow: Tracey Dalton-Shelby Friemoth

EXOTIC

*"Congratulations on your breed wins!"
Juli Garland!*

Best of Breed/Best of Color Class

GC, NW Bhakti Fiammifero of Parti Wai Ex
Red Tabby Male
Br: G Barsalona-C Rossini
Ow: Penni Richter, -Barsalona, -Rossini

**Second Best of Breed /
Best of Color Class**

GC, RW Toxicate Tapestry
Tortoiseshell Female
Br: Tracey Dalton
Ow: Tracey Dalton, Lisa Smith

Third Best of Breed/ Best of Color Class

GC, RW Toxicate Bumper
Brown Tabby & White Male
Br: Tracey Dalton
Ow: Tracey Dalton, Lisa Smith

Best of Color Class

GC, RW Myzots Marcus
Black Male
Br: Tim Murphy
Ow: Tim J Murphy, Garret Demarest

Best of Color Class

CH Purfurvid Daffodill Hill
Dilute Calico Female
Br/Ow: Jeanne Scholz-Snyder

MAIN COON

Best of Breed/Best of Color Class

GC, RW Calicats Gilligan
Brown Tabby & White Male
Br/Ow: Mary Thorsness

Second Best of Breed /

Second Best of Color Class

GC, RW Suncoon Cody Stone of Coonskin
Brown Tabby & White Male
Br: Cindy Rogers
Ow: Judy Friedman, Lena Karachun, Cynthia L Rogers

Third Best of Breed/Best of Color Class

GC Kokuakats Kukui Nut
Brown Tabby Female
Br/Ow: Curt-Linda Banziger

NORWEGIAN FOREST CAT

Best of Breed/Best of Color Class

GC, RW Featherland Liselle
Brown Tabby-White Female
Br/Ow: Michael-Lorraine Shelton

SOLID PERSIAN

Best of Breed/Best of Color Class

GC, RW Catsafrats Viva Il Mio Amore!
Black Male
Br: Bruce-Donna Isenberg
Ow: Bruce Isenberg, Donna Isenberg

Second Best of Breed/Best of Color Class

GC, RW Cinema's Durango of Wishes
Copper-Eyed White Male
Br: Dennis Adler-Blake Mayes
Ow: Connie Stewart-Blake Mayes-Dennis Adler

**Third Best of Breed/Second Best of Color
Class**

GC Validian A Dazzlin Sky
Copper-Eyed White Male
Br/Ow: Peter J Rogers III

SILVER-GOLDEN PERSIAN

Best of Breed/Best of Color Class

CH Castlegate Jaspurr of Jobez
Shaded Golden Male
Br: Barbara Bosco
Ow: Joan B Bezich

Second Best of Breed /

Best of Color Class

GC Sanmar Pua
Shaded Silver Female
Br: Shirley Crawford
Ow: S Crawford N Playdon

Third Best of Breed

GC Nakeli Angelique
Chinchilla Silver Female
Br: Natalie Playdon
Ow: Natalie N Playdon

Second Best of Color Class

CH Jobez Jersey Girl
Shaded Silver
Br: Joan Bezich
Ow: Joan B Bezich

Best of Color Class

GC Nakeli Angelique
Chinchilla Silver Female
Br: Natalie Playdon
Ow: Natalie N Playdon

Second Best of Color Class

Nakeli Cosette
Chinchilla Silver Female
Br: Natalie Playdon
Ow: Natalie N Playdon

SMOKE-SHADED PERSIAN

Best of Breed/Best of Color Class
GC, RW Persipals Foggy Notion
Black Smoke Male
Br/Ow: Lena Karachun-Dennis Bradshaw

PARTI-COLOR PERSIAN

Best of Breed/Best of Color Class

GC, RW Scrimshaw Mouse Angel
Blue-Cream Female
Br: Jack-Linda Acomb
Ow: Linda Acomb

CALICO/BI-COLOR PERSIAN

Best of Breed/Best of Color Class

GC, BW, NW Belamy's Odetta of Cinema
Dilute Calico Female
Br: Monika Vowe
Ow: Connie Stewart-Dennis Adler-Blake Mayes

Best of Breed/Best of Color Class

GC, RW Seder Rennes Rocket Man of La Ciara
Black/Van Black & White Male
Br: Peggy Huffman
Ow: M Licata-C O'malley-L L Smith

HIMALAYAN PERSIAN

Best of Breed/Best of Color Class

GC Pawsalamode Strawberry Shortcake
Flame Point Female
Br/Ow: Sue Dalangin

Second Best of Breed /

Second Best of Color Class

GC Darling Purs Gabriel
Flame Point Male
Br: Ann Chapman
Ow: Ann M Chapman

SIBERIAN

Best of Breed/Best of Color Class

GC, BW, RW Jean Sineglaziy Angel of Sineglazka

Brown Seal-Lynx Point-White Male

Br: Aleftina Solovieva

Ow: Tim-Lyuda Bruce

Second Best of Breed /

Second Best of Color Class

CH Kender's Prince Hans

Brown Mackerel Tabby-White Male

Br/Ow: Alice Wright

Third Best of Breed

CH Sineglazka Zlatovlas

Red Mackerel Tabby-White

Br: Tim-Lyuda Bruce

Ow: Tim-Lyuda Bruce

ABYSSINIAN

Sponsored by:

Abyssinian Breeders International

Best of Breed/Best of Color Class

GC, RW Wil-O-Glen's Si Se Puede

Ruddy Male

Br/Ow: Carolyn Osier

Second Best of Breed/Best of Color Class

GC, RW Saynday Solitary Girl of 3Janes

Ruddy Female

Br/Ow: T Kennedy-E Koller-J Onstott

Third Best of Breed

GC, RW Shardi Versace of Kelela

Ruddy Male

Br: Diana Sharunenko

Ow: Cheryl Davern

AMERICAN SHORTHAIR

Sponsored by:

Bob & Pat Zenda

Best of Breed/Best of Color Class

GC Schooner's Lady-of-the Lake

Silver Tabby Female

Br/Ow: Cheryl Jorgenson

Second Best of Breed/Best of Color Class

CH Clowntown's Its About Tyme

Silver Ticked Tabby Male

Br: Webster-Shaffer-Rowley

Ow: Howard R Webster,Thomas Rowley

Third Best of Breed /

Second Best of Color class

GC Schooner's Outrigger

Silver Tabby Male

Br: Linda-Larry Smith-C Jorgenson

Ow: S M Ornelas Brede-Jorgenson

BRITISH SHORTHAIR

Congratulations Pat & Michael Janson

BALINESE-JAVANESE

Best of Breed/Best of Color Class

GC Clowntown's Fire Sale of Ilikai

Red Point MaleBr: Webster-Lagrippe-J-A

Desimone

Ow: J-A Desimone

CHARTREUX

Best of Breed/Best of Color

GC Houseofblues Indigo

Blue Male

Br/Ow: Dennis Giannoni-Maria Yaneza

COLORPOINT SHORTHAIR

Best of Breed/Best of Color Class

GC, BW, RW Jedicat Charlotte Vale

Seal-Tortie Point Female

Br/Ow: Jeff Phipps

Second Best of Breed/Second Best of Color

GC Jedicat Margo Channing

Seal-Tortie Point Female

Br/Ow: Jeff Phipps

CORNISH REX

Congratulations!

from the Cornish Rex Breed Club

Best of Breed/Best of Color Class

GC, BW, RW Cozmecats Moontan

Gold-Eyed White Female

Br: Phillip Pearson/Sharon Rogers

Ow: Phillip Pearson

Second Best of Breed/Best of Color Class

GC RW Fenway She's Got Style

Blue Smoke Female

Br: Nancy T Dodds

Ow: Nancy T Dodds,Bruce Carrington

Third Best of Breed/Best of Color Class

GC, RW Keltys Kicho Na of Ranchapurr

Calico Female

Br: Pat Kelty-Sandy Roberson

Ow: Joann-Esther White

Best of Color Class

GC Rex-O-Rama Swiss Miss

Chocolate-White Female

Br: B-N Gott-E Koller-D Bridges

Ow: Karen Wilkins-B-N Gott

Second Best of Color Class

GC, RW Catcharm Preshas Moments of Judo

Cream-White Female

Br: Kristine-Warren Joubert

Ow: W Joubert-Joann-Ester White

Best of Color Class

GC Rexplus Risky Business

Tortoiseshell Female

Br: Karen Wilkins-B-N Gott

Ow: Karen Wilkins,Cheryl Tanzmeister

DEVON REX

Best of Breed/Best of Color Class

GC, RW Fujicats Pixie Chick of Patnchat

Chocolate Mackerel Tabby Female

Br: G-L Sorokin-D-E Van Patten-R Robertson

Ow: G Sorokin,L Sorokin,D Vanpatten,E

Vanpatten

Second Best of Breed/Best of Color Class

CH Devinedevons Penelope Pitstop

Blue-Cream Female

Br/Ow: Robin-Tom Robertson

JAPANESE BOBTAIL-SHORTHAIR

Sponsored by:

Southwest Japanese Bobtail Fanciers

Best of Breed/Best of Color Class

GC, GP, RW Fujicats Sujime of Ginchika

Smoke Mi-Ke Male

Br: Reding-Sorokin-Crandall-Seibert

Ow: Sorokin-Reding-Campbell

MANX SHORTHSHAIR

Arrow Manx Cattery is thrilled and so proud to sponsor "Bing". Congratulations to his owner

Shari Millar for showing him to his fullest.

Best of Breed/Best of Color Class

GC, BW, NW Mistysprings Badabang!

Copper-Eyed White Male

Br: Gaynell Van Weelden

Ow: S Millar-G Van Weelden

ORIENTAL LONGHAIR

Best of Breed/Best of Color

GC Clowntown's Cajon Alert

Lilac Point-White Male

Br: H-V Webster-Cindy Petrovich

Ow: H Webster-T Rowley-J Phillips

ORIENTAL SHORTHAIR

Best of Breed/Best of Color Class

GC, RW Attack's Cupid's Cocktail

Ebony Patched Spotted Tabby-White Female

Br: Veena Maria Tveiten

Ow: Cherylee D Deyoung

Second Best of Breed/Best of Color Class

GC San-Toi's Dancing In The Dark

Ebony Female

Br: Dee Johnson Connie Roberts

Ow: Dee Johnson-Cheri Knecht

Third Best of Breed /

Second Best of Color Class

CH, GP Perfection's Crystal Palace

Chocolate Sliver Lynx Point-White Spay

Br: Dick-Dottie Olsen

Ow: Dick-Dotti Olsen

Best of Color Class

GC Derry Downs Essex

Chestnut Ticked Tabby Male

Br: Cherylee Davis Deyoung

Ow: Cherylee D Deyoung

Second Best of Color Class

CH Aglaya Amaltea Kallisto

Cinnamon Female

Br: Oxana Simenenko

Ow: Cherylee D Deyoung

Best of Color Class

GC Clowntown's Niele Blu of Ilikai

Blue-Cream Lynx Pt

Br: H-V Webster-Cindy Petrovich

Ow: Joann-Anthony Desimone

Second Best of Color Class

GC Clowntown's Lulua'ina of Ilikai

Seal-Tortie Point Female

Br: H-V Webster-Cindy Petrovich

Ow: Joann-Anthony Desimone

RUSSIAN BLUE

*Sponsored by:
Blue on Blue Russian Blues*

Best of Breed/Best of Color Class

GC, RW Tylona's Dance To The Mewsic
Blue Female
Br: Barbara-Tim Schreck
Ow: John Randolph

Best of Breed/Best of Color Class

GC Blue On Blue's Out-of-The Blue
Blue Male
Br/Ow: John M Randolph

SIAMESE

*Sibyl Zaden & Acatami Award Siamese
CH Prom Queen, DM and her five winners:
GC, RW Standing Ovation, GC Ceremony, GC, RW
Rock-of-Ages, GP, RW Crolin's Azalea, GP, RW
Crolin's Camellia*

Best of Breed/Best of Color Class

GC, RW Da Bruddahs Anderson
Blue Point Male
Br: Mary Ann Martin-Larry Hallanger
Ow: Mary Ann Martin, Larry Hallanger

Second of Breed / Second Best of Color Class

GC, RW Acatami Award Standing Ovation
Lilac Point Male
Br: Sibyl Zaden
Ow: Sibyl Zaden, Mike & Vicki Franks, Linda
& Crosby Doe

Third Best of Breed/Best of Color Class

GC Kaluamoa Kauai Bright Jewel
Seal Point Female
Br/Ow: Charlee D C Abrams

Best of Color Class

CH Da Bruddahs Empiromaker
Chocolate Point Male
Br: Mary Ann Martin-L W Hallanger
Ow: Charlee D C Abrams

Second Best of Color Class

Fujie Felines Hurricane Siri
Chocolate Point Female
Br/Ow: Donna Fujie

Second Best of Color Class

GC Fujie Felines Miss Mattie Fujie
Seal Point Female
Br: Donna Fujie
Ow: Donna-Richard Fujie

Second Best of Color Class

GC Acatami Award Ceremony
Lilac Pont Female
Br: Sibyl Zaden
Ow: Sibyl Zaden, M Franks, V Franks, C Doe, L
Doe

Second Best of Color Class

GC Sherona's "How Do Ya Like Me Now?"
Blue Point Female
Br: R-C Yanez-L Armitage
Ow: Liz Armitage-R-C Yanez

SINGAPURA

Best of Breed/Best of Color Class

NC, CH, RW Fagervoll Daphne Duck
Sepia Agoui Female
Br: Mette Mjanger
Ow: M-C Cornelius-M Mjanger

SOMALI

*"Sponsored by:
Abyssinian Breeders International"*

Best of Breed/Best of Color Class

RW Sunfox Mr Blujangles, Dancin Fool
Blue Male
Br/Ow: Lee Dowding-Agatha Pomaranski

🏆 🏆 🏆 🏆 🏆

CATTERIES WITH MULTIPLE GRANDS

🏆 🏆 THREE GRANDS

🏆 🏆

3JANES

GC 3JANES CC RIDER
GC, RW 3JANES NIGHT MOVES
GP 3JANES SEA SPRITE

🏆

A KITKAT

CH, GP A KITKAT GET THE PARTI STARTED
CH, GP, AC A KITKAT JIMINY CRICKET
GC, RW A KITKAT LET IT RIDE

🏆

De BEARS

GP DE BEARS MIA
GC DE BEARS MIRA MIRA ON THE WALL
GC, NW DE BEARS STORMY

🏆

FUJICATS

GC, GP, RW FUJICATS ATOTORI
GC, RW FUJICATS PIXIE CHICK OF
PATTNCHAT
GC, BW, RW FUJICATS SUJIME OF GINCHIKA

🏆

JEDICAT

CH, GP JEDICAT DAISY APPLEBY
GC JEDICAT MARGO CHANNING
GC JEDICAT SCOUT

🏆

SCRIMSHAW

GC SCRIMSHAW MEESES PIECES
GC, RW SCRIMSHAW MOUSE ANGEL
GC SCRIMSHAW SALSA

🏆 🏆

FOUR GRANDS

🏆 🏆

CATSAFRATS

GC CATSAFRATS BETTEA BOOP
GC, NW CATSAFRATS VIVA DOLCE
GC, RW CATSAFRATS VIVA IL MIO AMORE3
GC, NW CATSAFRATS VIVA SOAVE

🏆

DA BRUDDAHS

GC, RW DA BRUDDAHS ANDERSON
GP, RW DA BRUDDAHS PROMISES PROMISES
GC DA BRUDDAHS RHIANNON
GC DA BRUDDAHS RHONDA

🏆

PERFECTION

GP PERFECTION PIANO MAN OF SUNBEE
CH, GP PERFECTION'S CRYSTAL PALACE
GP PERFECTION'S GEORGE CLONE-Y
GC PERFECTION'S PRADA OF SIMPLY O

🏆

🏆 SHELBY

GP SHELBY GHOST
GC, BW, RW SHELBY MAGNUM OPUS OF
NUDAWNZ
GP SHELBY'S SNOW FLURRY
GP SHELBY YUKON ROSE

🏆 SCHOONER

GC, GP SCHOONER'S EMERALD PRINCESS
GC SCHOONER'S LADY-OF-THE LAKE
GC SCHOONER'S OUTRIGGER
GC SCHOONER'S STARFLEET

🏆 FIVE GRANDS

🏆 🏆

TOXICATE

GC, NW TOXICATE BUCKING AWESOME
GC, RW TOXICATE BUMPER
GC TOXICATE CARTMAN
GC, RW TOXICATE TAPESTRY
GC, RW TOXICATE THERAPIA

🏆 🏆

SEVEN GRANDS

🏆 🏆

CLOWNTOWN

GC CLOWNTOWN'S CAJON ALERT
GP, RW CLOWNTOWN'S CREAMSICLE
GC CLOWNTOWN'S FIRE SALE OF ILIKAI
GC CLOWNTOWN'S LULUA'INA OF ILIKAI
GC CLOWNTOWN'S NIELE BLU OF ILIKAI
CH, GP, RW CLOWNTOWN'S RED MOON
RISING

GC CLOWNTOWN'S SILVER POTPOURRI
🏆 🏆 🏆 🏆 🏆

CATTERY OF DISTINCTION

🏆 🏆

Tier 1 (10 or more Grand's)

HY-LINE
WILSHARHOUSE
A KITKAT
DA BRUDDAHS
GRAY-IVY
IMPERIAL
DAZ-ZLING
FUJICATS
SILKBEAR
SINEGLAZKA
CONFECTION
ETTA-MERT

🏆 🏆

Tier 2 (25 or more Grand's)

JUST WRIGHT
SILVERESTATE

