
Devil His Due
Own: Lion Crest Stable

TimeformUS Pace: Early Late

Dk. b or b. h. 29 (Apr)
Sire: Devil's Bag (Halo) $10,000
Dam:Plenty O'Toole (Raise a Cup)
Br: Peter E. Blum (Ky)
Tr: Jerkens H. A(0 0 0 0 .00) 2017:(0 0 .00)

Life 41 11 12 3 $3,920,405 116

1995 3 0 2 0 $150,920 110

1994 12 3 6 1 $1,142,000 116

Aqu 7 3 2 0 $560,540 110

D.Fst 37 10 11 3 $2,958,365 116

Wet(352) 4 1 1 0 $962,040 103
Synth 0 0 0 0 $0 -
Turf(278) 0 0 0 0 $0 -

Dst(334) 15 2 5 2 $1,643,600 116

13Ü95=10Pim fst 1± 48 1:11§1:35¦1:53¨ 4Î PimSpclH-G1 110 4 /6 2¦ô 2¦ 2¦ô 2©ô 2§õ Ramos W S 121 5.30 - - Cigar §õ Devil His Due§ö Concern ©ô Stalked,continued game
22ß95= 8Aqu fst 1° 48 1:11©1:36¨1:49¦ 3Î ExcelsrH-G2 104 7 /7 4¨ 4¦ô 3¦ô 5¬õ 4«ô Santos J A 124 *1.15 - - Iron Gavel « Electrojetô Danzig's Danceó Rated 4 wide, empty
1ß95= 8Aqu fst 1 23§ :46 1:09©1:34¨ 3Î WschstrH-G3 104 3 /6 4§ 4§ô 4©ô 4¨ 2¦ô Santos J A 124 1.90 - - Mr. Shawklit¦ô Devil His Due¦õ Our Emblem§ Rated, wide, game

26ä94= 8Aqu fst 1 22¨ :45©1:11¦1:36 3Î NYRAMiH-G1 102 10/12 5§õ 6§ô 2§ 2ª 2¬ Smith M E 124 *2.35 - - Cigar ¬ Devil His Due§ô Punch Line¦ Bid, 2nd best
5ä94=10CD fst 1² 46¨ 1:11¦1:36¨2:02§ 3Î BCClasic-G1 86 14/14 10® 10¬ô 11¦¬ 11§¨ 11¦®ö Smith M E 126 5.80 - - Concern É Tabasco Cat¦ô Dramatic Gold¦ô Wide first turn
8å94= 9Bel fst 1² 46 1:10 1:35©2:02 3Î JkyClbGC-G1 110 7 /8 4§ 5ªô 2Ç 2§ 2§ Bailey J D 126 *1.40 79= 17 Colonial Affair§ Devil His Dueö Flag Downô Dueled, held 2nd

17æ94= 8Bel fst 1° 46§ 1:10§1:34¨1:46© 3Î Woodward-G1 108 2 /8 6§ö 5§ô 5§ 2§ô 2ª Bailey J D 126 3.60 92= 10 Holy Bull ª Devil His Due¦ô Colonial Affair ¨ô Bid, second best
27Ý94= 7Sar fst 1° 46§ 1:10¦1:35§1:48¨ 3Î WhitneyH-G1 111 1 /7 5© 5ª 6¨ô 2§ 2ó Smith M E 125 2.10 - - Colonial Affairó Devil His Due© West by West¨ Late bid, missed
4Û94= 8Bel fst 1² 47§ 1:11 1:36¦2:02§ 3Î SuburbnH-G1 110 4 /5 2ô 2ô 1¦ 1¦ 1ô Smith M E 124 *.80 - - Devil His Dueô Valley Crossing¦õ Federal FundsÇ Prevailed, driving

18Þ94= 8Bel fst 1° 46 1:09§1:34§1:46¨ 3Î BroklynH-G2 116 2 /7 2¦ 2¦ 2ô 1© 1¤õ Smith M E 120 *2.00 98= 12 Devil His Due ¤õ Wallenda¦õ Sea Hero© Ridden out
30Ü94= 8Bel fst 1 22© :45 1:09§1:33© 3Î MtropltH-G1 111 7 /10 3¦ 3§ô 3§ 4© 3ªô Bailey J D 122 3.10e - - Holy Bull ªô Cherokee Runó Devil His Due § Dueled, missed 2nd
14Ü94=10Pim fst 1± 48 1:11¦1:35§1:55 4Î PimSpclH-G1 111 5 /6 3§ 3¨ 2Ç 2Ç 2§ô Ramos W S 121 *1.80 - - As Indicated§ô Devil His Due§õ Valley CrossingÉ 3wd bid,duel,drifted
16ß94=10OP fst 1° 46¨ 1:10¦1:35§1:47© 4Î OaklawnH-G1 108 11/12 5ªô 5¨ô 3¨ 3§ô 2¦ô Ramos W S 120 12.00 - - The Wicked North ¦ô Devil His DueÇ BrotherBrown ô Late rally, 5 wide
5á94= 8GP fst 1° 46© 1:10©1:36©1:50¨ 3Î DonnH-G1 93 5 /11 7ªõ 8¬ô 7«ô 9ªõ 7©ö Smith M E 122 *1.60 - - PistolsandRoses¦õ Eequalsmcsquaredö WallendÉ 8 wide upper stretch

15â94= 9GP fst 1Â 23 :46§1:10¨1:43 3Î BrowardH-G3 103 6 /8 7¤ö 7¤ö 7©õ 3¦ô 1É Smith M E 121 *1.30 - - Devil His DueÉ Migrating Moonö Northern Trend¨ô Angled out, just up
6ä93= 8SA fst 1² 46© 1:11¦1:36 2:00© 3Î BCClasic-G1 103 9 /13 8ªö 9«ô 5§ô 8¨õ 8¬õ Smith M E B126 20.70 - - Arcangues § Bertrando ¦ö Kissin Kris¦õ Failed to sustain bid

16å93= 8Bel fst 1² 49¨ 1:14¦1:38¨2:02¨ 3Î JkyClbGC-G1 100 1 /5 3§ 3¦ô 4¦ 5ö 4© McCauley W H 126 2.20 - - Miner's Markó Colonial Affair§ö Brunswick ¦õ Inside, no late bid
18æ93= 8Bel sly 1° 45¨ 1:09©1:34§1:47 3Î Woodward-G1 102 3 /6 2ª 2©ô 2§ô 2¬ 2¦¨ô McCauley W H 126 2.90 - - Bertrando¦¨ô Devil His Due¨ Valley CrossingÇ Chased, 2nd best
28Ý93= 8Sar fst 1° 46© 1:10¦1:34¨1:47§ 3Î WhitneyH-G1 108 3 /7 5©ô 5©ô 3¦ô 2¦ 3©õ McCauley W H 122 *.70 - - Brunswick ¨ô West by Westö Devil His Due¬ô Split horses, weakened
24Û93=11Mth fst 1° 46§ 1:10¨1:35©1:49¦ 3Î PIselinH-G1 113 5 /8 3© 3« 2Ç 1Ç 2Ç McCauley W H 123 2.10 - - Valley CrossingÇ Devil His Due§õ Bertrando ¤ Rated bid, gamely
4Û93= 9Bel fst 1² 47¦ 1:11 1:35§2:01¦ 3Î SuburbnH-G1 109 5 /8 5§ô 4§ 1ô 1¦ 1¦ô McCauley W H 121 *1.80 - - Devil His Due¦ô Pure Rumorö West by West§ Drew off 3w, driving
5Þ93= 8Bel fst 1° 46§ 1:10¨1:35 1:47§ 3Î NssauCoH-G1 104 2 /8 2¦ 3¦ 3¦ 4¨ 4ªõ McCauley W H 123 *1.90 - - West by Westö Valley Crossing¦ Strike the Gold¨ô Bid, hung

15Ü93= 9Pim fst 1± 47¨ 1:11¦1:35©1:55§ 4Î PimSpclH-G1 108 3 /6 3¦ô 3§ 3§ 1Ç 1¦ McCauley W H 120 *1.30 - - Devil HisDue¦ ValleyCrossing§ PistolsandRoses¨ô Relaxed well, driving
24ß93= 8Aqu fst 1² 48© 1:12§1:37 2:03 3Î ExcelsrH-G2 110 9 /10 4ö 4¦ 1ô 1§ 1¨ Smith M E 117 *.90 - - Devil His Due ¨ Exotic Slewô Bill Of Rights§ Drew off, driving
14à93=10GP fst 1² 45§ 1:09©1:35¦2:01¦ 3Î GPH-G1 114 8 /9 7¤õ 7¤õ 6§ 1Ç 1¦ McCauley W H 113 11.90 - - Devil His Due ¦ Offbeató Pistols and Roses¦ Rallied, drew off
20á93= 9GP fst 1° 47 1:11 1:36¨1:50 3Î DonnH-G1 99 3 /9 8¤õ 8®õ 6©ô 4© 5«ö Maple E 115 15.60 - - Pistols and RosesÇ Irish SwapÇ Missionary Ridgeª Improved position
24å92= 8Aqu fst 1 22© :45 1:08©1:33© 3Î NYRAMilH-G1 97 7 /7 3¦ 2¦ 2ô 4¨ 6® Antley C W 114 *2.90 - - Ibero¨ Irish Swap É Nines Wild©ö Used up early
10å92= 8Bel gd 1² 46¦ 1:10 1:35 1:58© 3Î JkyClbGC-G1 103 3 /7 1¦ 1¦ 2Ç 4©ô 5®õ Day P 121 15.00 - - Pleasant Tap©ô Strike the Gold§õ A.P. Indy ô Set pace, used up
19æ92= 8Bel fst 1° 46¨ 1:10§1:34©1:47 3Î Woodward-G1 99 1 /8 7¬ 6© 4§ô 8«õ 8¦¥ Maple E 121b 11.50 - - Sultry Song¦ö Pleasant Tap Ç Out of Placeó Mild rally, tired
7æ92= 8Bel fst 1 23 :45§1:09¦1:34¦ JeromeH-G1 92 4 /6 4¨ô 4ª 4§ô 3©ô 4¬ö Maple E 120b 2.90 - - Furiously¨ Colony Light¦ö Dixie Brass¨ Mild rally, hung

22Ý92= 7Sar fst 1² 46© 1:10¨1:35§2:00© Travers-G1 102 7 /10 9« 9¤ö 6¨ 3¨ô 2©ô Maple E 126 5.40 - - Thunder Rumble©ô Devil His Due©ô Dance FloorÉ Split horses, rallied
2Ý92= 8Sar fst 1° 46¦ 1:09§1:34§1:47§ JimDandy-G2 97 6 /8 8ªõ 7« 8¦¥ 4ª 3¤ Maple E 126 6.70 - - Thunder Rumble ô Dixie Brass¬ô Devil His DueÉ Late rally, inside

24Û92= 7Bel my 6f 22§ :45 :56©1:09 3Î Alw 34000NC 90 5 /6 4 4¦ô 4¦ô 4§ô 4§ö Smith M E 111 *1.80 - - San Romano§ Solid Sunnyô NucleonÉ Lacked late response
24Ü92= 8Bel fst 1° 45¨ 1:10 1:35¦1:47§ PeterPan-G2 70 5 /7 2ô 2ô 4¦ô 6¤ô 6§§ö Smith M E 126 2.80 - - A.P. Indy ªô Colony Light©ö Berkley Fitz§ Pressed pace, used up
2Ü92= 8CD fst 1² 47© 1:12¦1:37¨2:03 KyDerby-G1 86 6 /18 2¦ 3¦ 10¦ª 12¦© 12¦©ô Smith M E 126 21.60 - - Lil E. Tee¦ Casual Lies¨õ Dance Floor§ Pressed pace, tired

18ß92= 8Aqu gd 1° 47 1:11 1:36 1:49¦ WoodMem-G1 99 4 /12 2¦ 2¦ 2ô 1§ô 1¦ Smith M E 126 2.80 - - Devil His Due¦ West by West§ RokebyÉ Stalked pace,drew off
4ß92= 8Aqu fst 1 22¦ :43©1:08¦1:35¨ Gotham-G2 100 5 /8 3ô 2Ç 1Ç 1Ç 1©ô ñMcCauley W H 114 10.90 - - îLure©ô îDevil His Due ©ô Best DecoratedÉ Long game drive

14à92= 6GP fst 7f 22 :44¨1:10¦1:23¦ Swale-G3 107 3 /10 7 8©ô 8« 4ª 4¤õ Cruguet J 112 7.50 - - D. J. Cat É Binalongªô Always Silver §ô Hung
1à92= 5GP fst 6f 21© :44¨ 1:09© Alw 19000NC 93 1 /8 6 4ª 4¨ 2¦ 1ó Cruguet J 117 2.80 - - Devil His Dueó South Woodland « Give Them the GateÇ Just up
9á92= 4GP fst 6f 22 :45§ 1:10¦ Md Sp Wt 15k 91 4 /11 3 2Ç 2Ç 2Ç 1ó Cruguet J 120 2.40 - - Devil His Due ó Dont Sell the Farm § Ambassador Six ©ô Prevailed

18â92= 3GP fst 6f 22¦ :45§ 1:11 Md Sp Wt 15k 84 4 /10 4 2¨ 2§ 2¦ô 2§ Cruguet J 120f 4.10 - - South Woodland§ Devil His Due ¦ Ocean Splash ¦¥ Weakened

Daily Racing Form Devil His Due. Aqueduct. 1 1/8 Miles. Dirt. Thoroughbred

AQU, page: 1 Copyright 2005 Daily Racing Form LLC and Equibase Company LLC. All rights reserved.

