
WEST WILTS POLICY 6 MONTH BOOSTER REQUIRED FROM 1 MARCH 2019 

Please note you MUST also leave 7 days after any Flu vaccine before competing.

No School Horse Class 1 Class 2 Class 3 Class 4 Class 5

1 Beaudesert Salsa 9.30 10.40

2 Bob 10.14 11.55

3 Bradford College Brookhill Monks Land 13.26

4 Bridgewater & Taunton College Sandstone Scalpings 15.17 16.15

7 Dauntsey Phinnean 12.58 15.04

8 Moylena Fairy Prince 13.00 15.07

9 Barney Frow Tyanee 13.02 15.09

10 True Courage 12.55 15.12

11 Exeter School Pedro 12.36 15.27

12 Charlie XIII 13.30 14.47

13 Hardenhuish School Highleigh Hugo 9.32

15 Monkshorn Smart Alec 9.35

16 Patch 9.37

ALL CLASS AND COURSE WALK TIMINGS ARE APPROXIMATE. PLEASE BE PREPARED AND READY TO JUMP BEFORE YOUR TIME IF 

NECESSARY

HORSES NOT TO BE UNLOADED UNTIL PASSPORTS HAVE BEEN CHECKED AT THE SECRETARIES TENT

CLASS 1 9.30-10.22 (COURSE WALK 9.00 -9.30)

CLASS 2 10.40-12.08 (COURSE WALK 10.25-10.40)

CLASS 3 12.36-14.13 (COURSE WALK 12.15-12.36)

CLASS 4 14.45-15.52 (COURSE WALK 14.25 -14.45)

CLASS 5 16.15 - 16.42 (COURSE WALK 16.00-16.15)


17 Cooleen Money Penny 9.40

14 Leucarum Goldrush 10.17

18 Pencarder Silver Storm 13.05

19 Chocolate Truffle 13.07

20 Faerely Certain 13.09

21 Leweston Gtokwik 13.28 15.14

23 Stonar School Roche 10.47 13.16

24 Rambo 10.50

25 Pinewood Parkmore Boy 12.00

26 St Hughes Dun To A Tee 12.46 15.25

27 Texas John 13.51 14.45

28 Woodhouse 11.11 12.48

29 Knip in Time 11.13 13.54

30 Athlone Goid 11.16 13.56

31 Dirtford Stardust 11.18 12.51

32 Atlanta Riva 12.53

33 St Swithins School Elinino V 15.20 16.18

34 Warminster School Swan View Mist Morning 12.02

35 Westonbirt School Cracker 10.11

36 Langley Fitzurse Primary School Ysbryorhydd Frankie Lad 10.20

37 Bryanston Alecto 10.06 10.52

38 F'liantro (HC) 10.09 11.58

39 Cory King of Drewsbro 10.54

40 Summer at Last 10.57

41 Code Roe Prince 10.59

42 Cullen 15.22 16.30

43 Cory King of Drewsbro 13.19

57 St Margarets Heebee Jeebies 9.49 11.39


58 Pixie 9.51

59 Misty 9.54

60 Hercules 9.56

61 Lacock School Tuckers Boy 10.01 11.37

62 Pangbourne Jolys Wonderboy 10.03 11.20

63 Monty 11.23 13.21

64 Maghera Boy 11.25 13.23

44 St Marys Calne Markway Silver Moon 9.42

45 Sparky 9.44 10.42

46 Foxy 9.47 11.02

47 Queenie 11.04 12.38

48 Cullawinna Danny 11.06 12.41

49 George 11.09 12.44

55 Carrowmore Gemstone 13.49 14.57

50 March In Time 13.42

51 Harthill Zara 13.44 14.59

52 Coco 13.47 15.02

54 Star Twelve 15.32

53 Matty 15.30 16.21

56 Ricocheted 15.35 16.24

65 St Johns Marlborough Scribble 11.32 13.37

66 Glencarrig Johnno 11.34 13.40

67 Kilroe Boy 11.27 13.33

68 Lady Lace 11.30 13.35

69 SiennVan der Lievrehere Boon 15.29 16.33

70 St Francis Hugo 14.06 15.38

71 Kings Bruton April 12.04 14.08

72 The Godolphin School Uncle P 14.54 16.38


73 I Dunno 14.11 15.40

74 The Thomas Hardy School Madcap 13.58 14.50

75 Mr Cool 12.06 14.01

76 Gilly 14.03 14.52

77 Johanna Ter Kravaal 13.12 15.43

78 Telesky 13.14 15.45

79 Sheldon School Zora Azoo 11.41

80 Sand Piper 11.44

81 Sprattsdown Time Keeper 11.46

82 Longslade Preacher 11.48

83 Malmesbury School Ashwood Minstrel Boy 15.48 16.36

84 Kings Alfred Academy Wantage Coquette 15.50 16.40


