

INDEX TO CONSIGNORS

Hip No.	Name	Color Sex	Year Foaled	Sire	Dam
------------	------	--------------	----------------	------	-----

ALLAIRE FARMS, AGENT

Yearlings

124	dk. b./br. f.	2009	Polish Miner.....	Cherry Bank
126	b. f.	2009	Polish Miner.....	Daisy's Mercedes
132	dk. b./br. c.	2009	Polish Miner.....	Hello Daisy
153	dk. b./br. f.	2009	Trail City.....	Tempered Dawn
157	b. c.	2009	Capsized.....	Autographed Copy

Weanling

167	dk. b./br. c.	2010	Trickey Trevor.....	Sentimental Secret
-----	-------	---------------	------	---------------------	--------------------

BAR C RACING STABLES INC., AGENT

Yearlings

22	dk. b./br. c.	2009	Harbor the Gold.....	Chic Crossing
45	dk. b./br. f.	2009	Soft Gold (BRZ).....	Julia Rose
49	dk. b./br. c.	2009	Soft Gold (BRZ).....	Kittyzallwet
71	dk. b./br. c.	2009	Harbor the Gold.....	Miss Slewette
111	b. f.	2009	Harbor the Gold.....	Alpine Song
120	b. f.	2009	Soft Gold (BRZ).....	Bahati

BLUE RIBBON FARM (MR. AND MRS. FREDERICK L. PABST)

Yearlings

12	dk. b./br. f.	2009	Matty G.....	Brown
34	b. c.	2009	Strategic Mission.....	Freedom March
36	dk. b./br. f.	2009	Katowice.....	Greenmountain Girl
39	dk. b./br. f.	2009	Matty G.....	Harvest Moon
67	La Petite Madame.....	ch. f.	2009	Sun King.....	Melba Jewel
78	ch. f.	2009	Cahill Road.....	Party Pirate
79	b. c.	2009	Free At Last.....	Peaceful Wings
92	b. f.	2009	Delineator.....	Shimmer of Silk
101	Sudden Arrival.....	b. f.	2009	Tribal Rule.....	Sudden Departure
106	Black 'n Silver.....	dk. b./br. f.	2009	Matty G.....	Topaz 'n Jazz
115	Liberty Lake.....	ch. f.	2009	Liberty Gold.....	Artic Mist

Weanling

159	Private Password.....	b. c.	2010	Private Gold.....	Delete the Browser
-----	-----------------------	-------	------	-------------------	--------------------

BLUE RIBBON FARM, AGENT FOR CONNIE BELSHAY, ONLY ME THOROUGHBREDS

Yearling

143	Ernie.....	dk. b./br. c.	2009	Free At Last.....	Miss J Lightning
-----	------------	---------------	------	-------------------	------------------

BLUE RIBBON FARM, AGENT FOR LARRABEE AND PABST

Yearling

59	dk. b./br. f.	2009	He's Tops.....	Lite Nite
----	-------	---------------	------	----------------	-----------

INDEX TO CONSIGNORS

Hip No.	Name	Color Sex	Year Foaled	Sire	Dam
------------	------	--------------	----------------	------	-----

BLUE RIBBON FARM, AGENT FOR THORNHOLLOW FARM

Yearling

46	Just Have'n Fun.....dk. b./br. f.....	2009	Matty G.....	Just an Angel
----	---------------------------------------	------	--------------	---------------

CASTLEGATE FARM (DR. AND MRS. DUANE HOPP)

Yearlings

2	Bantering.....b. f.	2009	Petionville	Badinage
18	Traverse.....b. c.	2009	Orientate	Casuarina
88	Ferociously.....dk. b./br. c.	2009	Free At Last.....	Runaway Lulu
103	Anna Pigeon.....dk. b./br. f.....	2009	Matty G.....	Sweethrtofsigmachi

CHAR CLARK THOROUGHBREDS, AGENT

Yearlings

42	Delinquency.....b. c.	2009	Delineator	Home School
99	Stryker Phd	2009	Bertrando	Striking Scholar
151	Freedomslastknight.....dk. b./br. c.	2009	Free At Last.....	Scent of Heather

EL DORADO FARMS LLC (NINA AND RON HAGEN)

Yearlings

20	C D Ram.....ch. c.	2009	Cahill Road.....	Cee Dee Rom
35dk. b./br. c.	2009	Matty G.....	Go for Jackie
44dk. b./br. f.....	2009	Roar	Irene's Bonus Baby
47ch. c.	2009	Raise the Bluff.....	Just Call Me Grace
51dk. b./br. c.	2009	Cahill Road.....	Knight Weave
57dk. b./br. f.....	2009	Matty G.....	Lasting Kiss
58	Leo's Pride.....b. c.	2009	Raise the Bluff.....	Leona Drive
97dk. b./br. f.....	2009	Matty G.....	Sister Isabel
136dk. b./br. f.....	2009	Cahill Road.....	Kisses From Dubai

EL DORADO FARMS LLC, AGENT

Yearlings

61	Zandergeist.....dk. b./br. c.	2009	Private Gold	Luna Rainbow
75dk. b./br. c.	2009	Cahill Road.....	My Lady Mary
135ch. c.	2009	Thunder Gulch.....	Jones Lake

EL DORADO FARMS LLC, AGENT FOR REMMAH RACING INC.

Yearling

155	Thirteen Coins.....dk. b./br. f.....	2009	Raise the Bluff.....	Wriethof
-----	--------------------------------------	------	----------------------	----------

EL DORADO FARMS LLC, AGENT FOR ROCKING B THOROUGHBREDS

Yearling

32	Call the Bluff.....b. c.	2009	Raise the Bluff.....	Fleet Pacific
----	-------------------------------	------	----------------------	---------------

INDEX TO CONSIGNORS

Hip No.	Name	Color Sex	Year Foaled	Sire	Dam
------------	------	--------------	----------------	------	-----

EL DORADO FARMS LLC, AGENT FOR LINDA SWANSON

Yearling

19b. f.	2009	Free At Last.....	Catpandu
----	-----------------	------	-------------------	----------

BOB GLOVER

Yearlings

123b. c.	2009	Nacheezmo.....	Cascade Dancer
145	Monacas Sunshine.....b. c.	2009	Ginny's Sunshine.....	Monacas Baby

GRIFFIN PLACE LLC, AGENT

Yearlings

6dk. b./br. f.	2009	Delineator	Best Judgement
8dk. b./br. f.	2009	Cahill Road.....	Blondaway
11dk. b./br. c.	2009	Redattore (BRZ).....	Bountiful Dreamer
14b. c.	2009	Matty G.....	Campanita
26dk. b./br. c.	2009	Holy Bull	Courtroom Charmer
29dk. b./br. f.	2009	Matty G.....	Deputy Belle
80dk. b./br. f.	2009	Northern Afleet.....	Preciosa V.
82ch. f.	2009	Forest Grove	Princess Aire
86b. f.	2009	Raise the Bluff.....	Radio Caroline
93dk. b./br. f.	2009	Toccet	Shuttered
96gr/ro. c.	2009	Sky Classic.....	Silver Screen Girl
105ch. f.	2009	English Channel.....	Time for Magic
119dk. b./br. c.	2009	Matty G.....	Atoyac
139dk. b./br. f.	2009	Slew's Saga.....	Lady of the Mile

GRIFFIN PLACE LLC, AGENT FOR DR. AND MRS. A. L. HALLOWELL

Yearling

69dk. b./br. c.	2009	Raise the Bluff.....	Miss Nice Choice
----	-------------------------	------	----------------------	------------------

GRIFFIN PLACE LLC, AGENT FOR WEBBER CREST FARM (CHRIS AND NANCY WEBBER)

Yearlings

55	Amazing G. Force.....dk. b./br. g.	2009	Matty G.....	Last Phone Call
130	Diva G.dk. b./br. f.	2009	Matty G.....	Full Moon Lady

GRIFFIN PLACE LLC, AGENT FOR BO AND LINDA WEEKS

Yearling

4dk. b./br. c.	2009	Matty G.....	Bates Monarch
---	-------------------------	------	--------------	---------------

HALVORSON BLOODSTOCK SERVICES LLC, AGENT

Yearlings

13	Momentum Massageb. c.	2009	Momentum	Buenobambino
----	---------------------------------	------	----------------	--------------

INDEX TO CONSIGNORS

Hip No.	Name	Color Sex	Year Foaled	Sire	Dam
------------	------	--------------	----------------	------	-----

HALVORSON BLOODSTOCK SERVICES LLC, AGENT - Continued

Yearlings - Continued

31	dk. b./br. f.	2009	Regal Intention.....	Fearless Vixen
40	b. f.	2009	Limehouse.....	Hey Seattle
60	dk. b./br. c.	2009	Matty G.....	Lost Thought
73	Perusethenews	b. c.	2009	Skimming.....	Mstoyou
74	dk. b./br. f.	2009	Officer.....	Murray Dancer
81	b. c.	2009	Cahill Road.....	Present Task
85	Gucci Goochi Guchi	b. f.	2009	Mr. Sekiguchi	Queen's Love
89	dk. b./br. f.	2009	Matty G.....	Sandalous
107	Skewing Again.....	b. f.	2009	Skimming.....	Trumping
109	Blonde Sis.....	b. f.	2009	Raise the Bluff.....	Walkin' With Angie
110	b. c.	2009	Suave.....	Windcat
112	dk. b./br. f.	2009	Cahill Road.....	Amocat

HALVORSON BLOODSTOCK SERVICES LLC, AGENT FOR CLEMANS VIEW FARM

Yearlings

5	Bear Creek Road.....	dk. b./br. c.	2009	Cahill Road.....	Bearlee Naked
27	Free Curry	dk. b./br. f.	2009	Free At Last.....	Curried Casey
48	Kaaaboomer	dk. b./br. c.	2009	Cahill Road.....	Kaaaching

HALVORSON BLOODSTOCK SERVICES LLC, AGENT FOR DALE MAHLUM

Yearlings

16	dk. b./br. f.	2009	Private Gold	Carni Gal
64	dk. b./br. f.	2009	Private Gold	Majorca
114	dk. b./br. f.	2009	Matty G.....	Anne O ' Keefe

KEN JOCHIMSEN AND JENNY WEBBER

Yearlings

1	dk. b./br. c.	2009	You and I	Bacpac
17	ch. f.	2009	Katowice.....	Carrie Ann
21	ch. c.	2009	Tenpins	Celtic Sunset

JUST A DREAM STABLE, JULIE SCOFIELD

Yearlings

122	Enumclaw Twister.....	dk. b./br. f.	2009	Slew's Saga.....	Beau Zapper
128	G I'm Fancy	b. f.	2009	Matty G.....	Fancy
129	b. c.	2009	Slew's Saga.....	Floral Tribute
146	b. f.	2009	Cahill Road.....	Ms Tigress
152	Tempestateapot.....	dk. b./br. f.	2009	Flying With Eagles	Tea With Coco
156	ch. f.	2009	Cahill Road.....	Amerstram

CAROL A. KINGSTON

Yearlings

28	dk. b./br. c.	2009	Liberty Gold	Delete the Browser
----	-------	---------------	------	--------------------	--------------------

INDEX TO CONSIGNORS

Hip No.	Name	Color Sex	Year Foaled	Sire	Dam
------------	------	--------------	----------------	------	-----

CAROL A. KINGSTON - Continued

Yearlings - Continued

37b. c.	2009	You and I	Gust of Glory
62dk. b./br. c.	2009	Free At Last	Madame Commish

LUCKY ACRES, AGENT

Yearlings

91	Soaring Like Eagle	dk. b./br. c.	2009	Flying With Eagles	Sensuality
118	Royal Eagle	dk. b./br. c.	2009	Flying With Eagles	Asuraslew

Broodmare

170	Asuraslew	dk. b./br. m.	2004	Slewdledo	Asura
-----	-----------------	--------------------	------	-----------------	-------

LUCKY ACRES, AGENT FOR STEVE AND SALLY MEREDITH

Yearling

127	Turbo Talk	dk. b./br. c.	2009	Vitesse	Fair Lady Slew
-----	------------------	--------------------	------	---------------	----------------

NEUWAUKUM RUN FARM (W. R. AND MARILYN WULFF)

Yearlings

15	Kendall Christine	gr/ro. f.	2009	Slew's Saga	Can I Go
90	Crescent Bar	b. c.	2009	Raise the Bluff	Seize the Passion

CAROL NOONAN

Yearlings

138	Danc'n Happy Feet	b. f.	2009	Chumaree	Lady Chattering
154	Mr Gnarly	dk. b./br. c.	2009	Nacheezmo	Tricky Ray

NORTHWEST FARMS LLC, AGENT

Yearlings

7ch. f.	2009	Flower Alley	Bisbee
56ch. f.	2009	Smarty Jones	Lasting Code
95ch. f.	2009	Lion Heart	Silver Echo
100b. f.	2009	Orientate	Strong Credentials

ORANGE BLOSSOM FARM, BRIAN LEIGHT, AGENT

Yearlings

54dk. b./br. f.	2009	Decarchy	Lady General
94dk. b./br. c.	2009	Tribal Rule	Silent Alarm

Broodmare

164	Rein of Fire	dk. b./br. m.	2001	Katahula County	Girls' Weekend
-----	--------------------	--------------------	------	-----------------------	----------------

ORANGE BLOSSOM FARM, BRIAN LEIGHT, AGENT FOR COAL CREEK FARM

Yearlings

43ch. c.	2009	Storm Surge	Insearchofgold
----	------------------	------	-------------------	----------------

INDEX TO CONSIGNORS

Hip No.	Name	Color Sex	Year Foaled	Sire	Dam
------------	------	--------------	----------------	------	-----

ORANGE BLOSSOM FARM, BRIAN LEIGHT, AGENT FOR COAL CREEK FARM - Continued

Yearlings - Continued

76dk. b./br. c.	2009	Jazil.....	One for You	
113dk. b./br. f.	2009	Kafwain.....	Angels Can Fly	

PULSE RANCHES, AGENT

Yearlings

133	Golden Hit Song.....dk. b./br. f.	2009	Stolen Gold	Hit Song	
134	Peakabootdream.....b. f.	2009	Peak a Bootrando.....	I Dream of Rio	
140	Stolen Goldfire.....b. c.	2009	Stolen Gold	Magnus Fire	
142	Southfork Pegasus.....dk. b./br. c.	2009	Ginny's Sunshine	Matzo Ball	
144	Kid On a Mission.....dk. b./br. c.	2009	Peak a Bootrando.....	Missionary Kid	
147	Peakaboot Turn.....dk. b./br. f.	2009	Peak a Bootrando.....	One Turn	
148	Dancewithgold.....dk. b./br. c.	2009	Stolen Gold	Onedancewithslew	
149	The Stolen Way.....ch. c.	2009	Stolen Gold	Passing Way	

RAINBOW MEADOWS FARM

Yearlings

102b. f.	2009	Game Plan	Sweet Mazarine (IRE)	
108dk. b./br. f.	2009	Stormy Jack	Unaflame	
117b. c.	2009	Game Plan	Astral Dreamer	

Broodmares

160	Lah Dee Dah Julia.....ch. m.	2006	Makors Mark	Joanna's Key	
168	Unaflame.....ch. m.	1994	Far Out East	Unalane	

MARK AND GEORGE ROBBINS

Yearling

41	Joyful Dance.....b. f.	2009	Joey Franco	High On Believen	
----	-----------------------------	------	-------------------	------------------	--

JOHN M. ROCHE

Yearling

24ch. f.	2009	Salt Lake.....	Climb Every Wave	
----	------------------	------	----------------	------------------	--

JOHN M. ROCHE AND RICHARD EGGE

Yearling

68ch. c.	2009	Salt Lake.....	Mike's Way	
----	------------------	------	----------------	------------	--

SAVARIO FARM

Yearlings

3dk. b./br. f.	2009	Stephanotis	Basketfullofposies	
83b. f.	2009	Bob and John	Princess Forever	
104dk. b./br. f.	2009	Matty G.....	Thekingsqueen	
116dk. b./br. f.	2009	Matty G.....	Assagio Cielo	
125	Wildcat Play.....b. c.	2009	Jimalator Cat.....	Classic Quake	
141b. c.	2009	Jimalator Cat.....	Majesty's Grace	

INDEX TO CONSIGNORS

Hip No.	Name	Color Sex	Year Foaled	Sire	Dam
------------	------	--------------	----------------	------	-----

SAVARIO FARM - Continued

Racing prospect

175	Winkdontblink	dk. b./br. f.	2006	Free At Last	Hoodwink
-----	---------------------	--------------------	------	--------------------	----------

Broodmares

162	Majesty's Grace	b. m.	1996	His Majesty	Native Hula
169	Assagio Cielo	b. m.	1997	Conquistador Cielo....	Constantly Right

TALL CEDARS FARM LLC

Yearlings

50	dk. b./br. f.	2009	Matty G	Knight of Cups
53	dk. b./br. c.	2009	Matty G	Lady Aurora
63	dk. b./br. c.	2009	Cahill Road	Magarita Midnight
65	b. f.	2009	Free At Last	Marquet Formula
70	b. c.	2009	Northern Afleet	Miss Pixie
72	gr/ro. f.	2009	Free At Last	Morn n' Mist

THORN HILL FARM

Racing prospect

171	ch. g.	2008	Devil On Ice	Foliage (NZ)
-----	-------	-------------	------	--------------------	--------------

CANDI TOLLETT, AGENT

Yearlings

10	b. f.	2009	Matty G	Born to Be Blue
25	dk. b./br. c.	2009	Tizbud	Cordial Russian
30	b. c.	2009	Raise the Bluff	Dohoney Road
77	dk. b./br. f.	2009	Cahill Road	Our Mt. of Love

PRISCO VACCA

Yearling

9	ch. c.	2009	Harbor the Gold	Bon Jour Paris
---	-------	-------------	------	-----------------------	----------------

WILLOW CREEK FARM

Yearling

23	b. c.	2009	Sea of Secrets	Choice Plan
----	-------	------------	------	----------------------	-------------

Racing prospects

172	Formal Plan	dk. b./br. f.	2008	Formal Gold	Choice Plan
173	Sea of Choices	dk. b./br. f.	2008	Sea of Secrets	Money Runner
174	Tychonic Choice	b. f.	2008	Sea of Secrets	Tychonica

WOODSTEAD FARM

Yearlings

33	ch. c.	2009	He's Tops	Foxy Penny
38	dk. b./br. c.	2009	You and I	Halonator
84	ch. c.	2009	Point Given	Prize and Joy
98	dk. b./br. f.	2009	Good Reward	Still Reflection
121	dk. b./br. f.	2009	He's Tops	Ballerina Pearl

INDEX TO CONSIGNORS

Hip No.	Name	Color Sex	Year Foaled	Sire	Dam
------------	------	--------------	----------------	------	-----

WOODSTEAD FARM - Continued

Yearlings - Continued

137gr/ro. f.....	2009	You and I	Kitty's Honey
150b. c.	2009	Delineator	Private Defense

WOODSTEAD FARM, AGENT

Yearlings

52	Wise Kato.....b. c.	2009	Katowice.....	La Campanella (IRE)
66dk. b./br. f.....	2009	Delineator	Marquet Poppin
87	Redeeming	2009	Ministers Wild Cat.....	Royalty Image
131	Thismudsforyouandi.....dk. b./br. c.	2009	You and I	Golden Route

Broodmares

161	La Campanella (IRE)....b. m.	2000	Tagula	Dawn Chorus
163	Marquet Poppin.....b. m.	2004	Marquetry	If At First
166	Royalty Image.....b. m.	1998	Roy.....	Tomorrows Image

Weanling

165	Rebellina	2010	Ten Most Wanted	Royalty Image
-----	-----------------	------	-----------------------	---------------

Stallion Share

158	Delineator	1991	Storm Cat	Mountain Climber
-----	------------------	------	-----------------	------------------

INDEX TO SIRES

Bertrando	99	Momentum	13
Bob and John	83	Mr. Sekiguchi	85
Cahill Road.....	5, 8, 20, 48, 51, 63, 75, 77, 78, 81, 112, 136, 146, 156	Nacheezmo	123, 154
Capsized.....	157	Northern Afleet	70, 80
Chumaree	138	Officer	74
Conquistador Cielo.....	169	Orientate	18, 100
Decarchy.....	54	Peak a Bootrando.....	134, 144, 147
Delineator.....	6, 42, 66, 92, 150	Petionville.....	2
Devil On Ice	171	Point Given.....	84
English Channel.....	105	Polish Miner.....	124, 126, 132
Far Out East.....	168	Private Gold	16, 61, 64, 159
Flower Alley	7	Raise the Bluff	30, 32, 47, 58, 69, 86, 90, 109, 155
Flying With Eagles	91, 118, 152	Redattore (BRZ).....	11
Forest Grove	82	Regal Intention	31
Formal Gold	172	Roar	44
Free At Last	19, 27, 62, 65, 72, 79, 88, 143, 151, 175	Roy.....	166
Game Plan.....	102, 117	Salt Lake	24, 68
Ginny's Sunshine	142, 145	Sea of Secrets.....	23, 173, 174
Good Reward	98	Skimming	73, 107
Harbor the Gold.....	9, 22, 71, 111	Sky Classic.....	96
He's Tops.....	33, 59, 121	Slewdledo	170
His Majesty.....	162	Slew's Saga	15, 122, 129, 139
Holy Bull	26	Smarty Jones	56
Jazil.....	76	Soft Gold (BRZ).....	45, 49, 120
Jimalator Cat	125, 141	Stephanotis	3
Joey Franco	41	Stolen Gold	133, 140, 148, 149
Kafwain.....	113	Storm Cat	158
Katahuala County	164	Storm Surge	43
Katowice	17, 36, 52	Stormy Jack	108
Liberty Gold	28, 115	Strategic Mission	34
Limehouse.....	40	Suave.....	110
Lion Heart.....	95	Sun King.....	67
Makors Mark	160	Tagula	161
Marquetry	163	Ten Most Wanted.....	165
Matty G	4, 10, 12, 14, 29, 35, 39, 46, 50, 53, 55, 57, 60, 89, 97, 103, 104, 106, 114, 116, 119, 128, 130	Tenpins	21
Ministers Wild Cat.....	87	Thunder Gulch.....	135
		Tizbud.....	25
		Toccet.....	93
		Trail City	153
		Tribal Rule	94, 101
		Trickey Trevor	167
		Vitesse	127
		You and I.....	1, 37, 38, 131, 137

INDEX TO SIRES OF YEARLINGS

Bertrando.....	COLT 99	Ministers Wild Cat.....	COLT 87
Bob and John.....	FILLY 83	Momentum	COLT 13
Cahill Road.....	COLTS 5, 20, 48, 51, 63, 75, 81. FILLIES 8, 77, 78, 112, 136, 146, 156	Mr. Sekiguchi	FILLY 85
Capsized	COLT 157	Nacheezmo	COLTS 123, 154
Chumaree	FILLY 138	Northern Afleet.....	COLT 70 FILLY 80
Decarchy	FILLY 54	Officer.....	FILLY 74
Delineator.....	COLTS 42, 150 FILLIES 6, 66, 92	Orientate	COLT 18. FILLY 100
English Channel	FILLY 105	Peak a Bootrando.....	COLT 144 FILLIES 134, 147
Flower Alley.....	FILLY 7	Petionville	FILLY 2
Flying With Eagles.....	COLTS 91, 118. FILLY 152	Point Given	COLT 84
Forest Grove	FILLY 82	Polish Miner	COLT 132 FILLIES 124, 126
Free At Last.....	COLTS 62, 79, 88, 143, 151. FILLIES 19, 27, 65, 72	Private Gold.....	COLT 61 FILLIES 16, 64
Game Plan.....	COLT 117. FILLY 102	Raise the Bluff.....	COLTS 30, 32, 47, 58, 69, 90 FILLIES 86, 109, 155
Ginny's Sunshine	COLTS 142, 145	Redattore (BRZ)	COLT 11
Good Reward	FILLY 98	Regal Intention.....	FILLY 31
Harbor the Gold	COLTS 9, 22, 71 FILLY 111	Roar	FILLY 44
He's Tops.....	COLT 33 FILLIES 59, 121	Salt Lake	COLT 68. FILLY 24
Holy Bull.....	COLT 26	Sea of Secrets	COLT 23
Jazil	COLT 76	Skimming	COLT 73. FILLY 107
Jimalator Cat	COLTS 125, 141	Sky Classic	COLT 96
Joey Franco	FILLY 41	Slew's Saga.....	COLT 129 FILLIES 15, 122, 139
Kafwain	FILLY 113	Smarty Jones.....	FILLY 56
Katowice	COLT 52 FILLIES 17, 36	Soft Gold (BRZ).....	COLT 49 FILLIES 45, 120
Liberty Gold.....	COLT 28. FILLY 115	Stephanotis	FILLY 3
Limehouse	FILLY 40	Stolen Gold	COLTS 140, 148, 149 FILLY 133
Lion Heart	FILLY 95	Storm Surge	COLT 43
Matty G.....	COLTS 4, 14, 35, 53, 60, 119. FILLIES 10, 12, 29, 39, 46, 50, 57, 89, 97, 103, 104, 106, 114, 116, 128, 130. GELDING 55	Stormy Jack.....	FILLY 108
		Strategic Mission.....	COLT 34
		Suave	COLT 110
		Sun King	FILLY 67
		Tenpins	COLT 21
		Thunder Gulch.....	COLT 135
		Tizbud.....	COLT 25
		Toccet.....	FILLY 93
		Trail City.....	FILLY 153

INDEX TO SIRES OF YEARLINGS

Tribal Rule	COLT 94. FILLY 101	You and I	COLTS 1, 37, 38, 131. FILLY 137
Vitesse	COLT 127		

INDEX TO SIRES OF WEANLINGS

Private Gold.....	COLT 159	Ten Most Wanted	FILLY 165
		Trickey Trevor	COLT 167

INDEX TO SIRES OF BROODMARES

Conquistador Cielo.....	169	Makors Mark	160
Far Out East.....	168	Marquetry	163
His Majesty.....	162	Roy.....	166
Katahula County	164	Slewdledo	170
		Tagula.....	161

INDEX TO MARES AND FIRST DAMS

In this index are arranged alphabetically the first dams of all horses catalogued except the broodmares. Names appearing in bold face type indicate that it is the name of the broodmare sold. In cases when the same broodmare was the first dam of another horse or horses sold, hip numbers of all produce appear.

A.	Alpine Song	111	D.	Daisy's Mercedes	126
	Amerstram	156		Delete the Browser.....	28, 159
	Amocat	112		Deputy Belle	29
	Angels Can Fly	113		Dohoney Road.....	30
	Anne O ' Keefe	114			
	Artic Mist	115	F.	Fair Lady Slew	127
	Assagio Cielo.....	116, 169		Fancy.....	128
	Astral Dreamer.....	117		Fearless Vixen.....	31
	Asuraslew.....	118, 170		Fleet Pacific.....	32
	Atoyac	119		Floral Tribute.....	129
	Autographed Copy	157		Foliage (NZ)	171
				Foxy Penny	33
B.	Bacpac.....	1		Freedom March	34
	Badinage.....	2		Full Moon Lady	130
	Bahati	120	G.	Go for Jackie.....	35
	Ballerina Pearl.....	121		Golden Route.....	131
	Basketfullofposies.....	3		Greenmountain Girl	36
	Bates Monarch.....	4		Gust of Glory.....	37
	Bearlee Naked	5	H.	Halonator	38
	Beau Zapper	122		Harvest Moon	39
	Best Judgement	6		Hello Daisy	132
	Bisbee	7		Hey Seattle.....	40
	Blondaway	8		High On Believen	41
	Bon Jour Paris.....	9		Hit Song	133
	Born to Be Blue	10		Home School	42
	Bountiful Dreamer.....	11		Hoodwink	175
	Brown	12	I.	I Dream of Rio.....	134
	Buenobambino	13		Insearchofgold.....	43
C.	Campanita.....	14		Irene's Bonus Baby	44
	Can I Go.....	15	J.	Jones Lake.....	135
	Carni Gal.....	16		Julia Rose.....	45
	Carrie Ann	17		Just an Angel.....	46
	Cascade Dancer	123		Just Call Me Grace.....	47
	Casuarina	18	K.	Kaaaching	48
	Catpandu	19		Kisses From Dubai	136
	Cee Dee Rom	20		Kitty's Honey	137
	Celtic Sunset	21		Kittyzallwet	49
	Cherry Bank.....	124		Knight of Cups.....	50
	Chic Crossing	22		Knight Weave.....	51
	Choice Plan	23, 172	L.	La Campanella (IRE).....	52, 161
	Classic Quake	125			
	Climb Every Wave	24			
	Cordial Russian.....	25			
	Courtroom Charmer	26			
	Curried Casey.....	27			

INDEX TO MARES AND FIRST DAMS

Lady Aurora	53	Present Task.....	81
Lady Chattering	138	Princess Aire	82
Lady General	54	Princess Forever	83
Lady of the Mile	139	Private Defense	150
Lah Dee Dah Julia	160	Prize and Joy	84
Lasting Code	56		
Lasting Kiss.....	57	Q. Queen's Love.....	85
Last Phone Call.....	55		
Leona Drive.....	58	R. Radio Caroline	86
Lite Nite	59	Rein of Fire	164
Lost Thought	60	Royalty Image	87, 165, 166
Luna Rainbow.....	61	Runaway Lulu	88
M. Madame Commish	62	S. Sandalous	89
Magarita Midnight	63	Scent of Heather.....	151
Magnus Fire	140	Seize the Passion	90
Majesty's Grace	141, 162	Sensuality	91
Majorca.....	64	Sentimental Secret	167
Marquet Formula	65	Shimmer of Silk	92
Marquet Poppin	66, 163	Shuttered	93
Matzo Ball	142	Silent Alarm	94
Melba Jewel.....	67	Silver Echo	95
Mike's Way	68	Silver Screen Girl	96
Missionary Kid	144	Sister Isabel	97
Miss J Lightning	143	Still Reflection.....	98
Miss Nice Choice	69	Striking Scholar	99
Miss Pixie	70	Strong Credentials.....	100
Miss Slewette	71	Sudden Departure.....	101
Monacas Baby	145	Sweethrtofsigmachi.....	103
Money Runner	173	Sweet Mazarine (IRE).....	102
Morn n' Mist	72		
Mountain Climber	158S	T. Tea With Coco	152
Ms Tigress.....	146	Tempered Dawn	153
Mstoyou.....	73	Thekingsqueen.....	104
Murray Dancer.....	74	Time for Magic.....	105
My Lady Mary	75	Topaz 'n Jazz	106
		Tricky Ray	154
O. Onedancewithslew	148	Trumping	107
One for You	76	Tychonica	174
One Turn	147		
Our Mt. of Love.....	77	U. Unaflame.....	108, 168
P. Party Pirate	78	W. Walkin' With Angie.....	109
Passing Way	149	Windcat	110
Peaceful Wings.....	79	Writehof	155
Preciosa V.....	80		

INDEX TO SECOND DAMS

All Knight Long	51	Exit's Baby.....	97
Alpine Lass	158	Fame of Fire	134
Anders n' Anders.....	140	Fashionable Lady	130
Apalachee Music.....	86	Festa Burga	168
Arctic Vixen	31	Fifteen Halos	38
Aries Sue.....	35	Free the Princess.....	91
Asura	118		
Baby Boom (IRE).....	152	Gabe's Kaboom	81
Beau Swapper	122	Genra.....	37
Belgian Grace.....	47	Good Thought.....	60
Belle Gallante.....	79	Good to Be Queen	109
Blanche Du Bois	3	Gosera.....	55
Blue Herb	164	Graceful Dawn.....	69
Bolden Fair	71, 127	Grand Creation	9
Bold Magistrate.....	6, 26, 62		
Bombay Veil.....	27	Hard and Fast.....	169
Broas	12	Heather Georgina.....	151
Bueno	13	Hello Daisy	126
Bundled Browser	28, 159	Heron's Flight	89
Butterbean	149	Hey Hazel.....	40
		Honorable Moon.....	61
Cajun Nite Lady	56	Hope She's Bold.....	170
Candles n Moonlite.....	41		
Capitol Colony	90	Idara	102
Cascade.....	123	If At First	66
Cayla's Playmate	57	Impulsive.....	101
Chasseur Dame.....	67	Indian Flare	58
Classy Mirage	68	Iron Kitty	137
Commander Time.....	132		
Conquering Angel	36	Jeanmarie Montague	17
Constantly Right.....	104, 116	Jesspo.....	146
Contessa's Secret	167	Joanna's Pet	160
Cornish Runner.....	21		
Cousin Louisa	114	Katherine Jean.....	76
Crocus Hill.....	16	Kiss for Six.....	80
Cure My Blue's	45		
		L'Astragale	117
Dainty Dotsie.....	39	Leasears.....	54
Damascat.....	19	Lemhi Pleasure	4
Dancing Lightning.....	148	Lookaway Dixieland	1
Dawn Chorus	52	Lu Lu's Lullaby.....	88
Degree	42, 99		
Deliver.....	77	Mandalay Queen	8
Diplomatic Belle.....	29	Marshua's Music.....	34
Dominance.....	124	Mary Stuart.....	75
Drouth Willow	120	Mckala Miss	143
		Midnight Stroll	74
Era of Triumph (NZ).....	171	Mishawaka	22
Erzulie Freda	18	Miss Cenyak.....	7
Escapade On Ice	105	Miss Manito.....	70, 72

INDEX TO SECOND DAMS

Miss Slewette	49	Silly Chatter	138
Misty Down	115	Silver and Jade.....	95
Money by Choice...23, 172, 173, 174		Singing Millie.....	161
Moscow Symphony	44	Slade's Lady	155
Mrs. Bromley	33	Slim 'n Fast.....	131
Muskoka Command.....	53	Smoke At Night.....	96
My Little Maggie	73	Sovietica (GB).....	25
		Sparkle Baby	145
Native Hula.....	141	Sparky Sparky.....	10
Never Hula	162	Spite and Malice.....	65
Nite of Fun	59	Sporty Chic	112
Noble Stork	142	Star Jasmine.....	92, 129
No Cost	144	Star River.....	125
No More Lemons.....	46	Stylish Accent	103
Northern Hillite.....	100	Sultan's Gem.....	106
Northwest Snipper.....	63	Sunshine Law.....	98
Northwest Star	30	Sweep Slew	11
No Soliciting.....	135		
No Sucha Lady.....	136	Tangled Web	2
		Tempered Lass.....	153
Oaxaca.....	119	Temper the Wind	93
Outofthebluebell	14	Tepee Party	78
		Thaliard's Pearl	121
Pacific Patti.....	32	That Knight.....	50
Paperback Habit	157	Tipitina	15
Picture Princess	128	Tomorrows Image.....	87, 165
Picture Tube	166	Trail Robbery	94
Private Wave	150	Tricky Rose.....	154
Promiscuous Angel	113	Trooper Ally	147
		Trump's Image	107
Rebut.....	175		
Reef of Gold.....	43	Unalane	108
Ree Saspri.....	5	Up Sail	24
Romanticat	110		
Rosarian Star.....	64	Victor's Prize.....	84
Roses for the Lady	163		
		Wasmi Song.....	111
Saratoga Success	48	Whimsical Aire.....	82, 139
Sassy Ego	83	Wiedniu.....	85
Second Story Girl	156	Wordstar	20
She's Amazing.....	133		

INDEX TO BROODMARES

Assagio Cielo.....	169	Marquet Poppin	163
Asuraslew	170	Rein of Fire	164
La Campanella (IRE)	161	Royalty Image.....	166
Lah Dee Dah Julia.....	160	Unaflame.....	168
Majesty's Grace.....	162		

INDEX TO SHARES

Delineator.....158S

INDEX TO IN-FOAL SIRES

Alaazo.....	161	Jimalator Cat.....	162
Cause to Believe	164	Malt Magic	168
Decarchy.....	166	Nationhood.....	169
Delineator	163	Stormy Jack	160
Flying With Eagles.....	170		

SIRE REFERENCE

ALAAZO (2005), by A.P. Indy--Atelier, by Deputy Minister. Black-type-placed winner of 3 races, \$220,100, 2nd Turfway Park Fall Championship S. [**G3**] (TP, \$19,800), Greenwood Cup S. [L] (PHA, \$40,000). **His first foals will arrive in 2011.** Son of horse of the year A.P. Indy, leading sire twice, sire of 127 black-type winners, 11 champions, including Mineshaft (\$2,283,-402, Jockey Club Gold Cup [**G1**] (BEL, \$600,000), etc.), Rags to Riches [**G1**] (5 wins, \$1,342,528), Bernardini [**G1**] (\$3,060,480), Tempera [**G1**].

CAUSE TO BELIEVE (2003), by Maria's Mon--Imaginary Cat, by Storm Cat. Black-type winner of \$427,643, El Camino Real Derby [**G3**] (BM, \$137,-500), California Derby [L] (GG, \$55,000), Comcast Bay Meadows Juvenile S. (BM, \$36,250), Cavonnier Juvenile S. (SR, \$27,600), Mill Valley S. (GG, \$28,100), 2nd San Miguel S. [L] (SA, \$16,240), Malcolm Anderson S. [L] (GG, \$15,000), 3rd Illinois Derby [**G2**] (HAW, \$55,000), Sam J. Whitling Memorial H. (PLN, \$6,100). **His first foals are weanlings of 2010.**

DECARCHY (1997), by Distant View--Toussaud, by El Gran Senor. Black-type winner of \$703,862, Frank E. Kilroe Mile H. [**G2**] (SA, \$180,000), etc. Sire of 4 crops of racing age, 184 foals, 93 starters, 5 black-type winners, 62 winners of 154 races and earning \$3,204,171, including Quisisana (\$317,098, Sunshine Millions Filly & Mare Sprint S.-R (SA, \$110,000), etc.), Harlene (\$252,107, Cal National Snow Chief S.-R (HOL, \$150,000), etc.), Antares World (5 wins, \$179,718, California Oaks [L] (GG, \$45,000), etc.).

DELINEATOR (1991), by Storm Cat--Mountain Climber, by *Grey Dawn II. Black-type winner of \$263,225, Generous S. [**G3**], etc. Among the leading sires in Washington, sire of 13 crops of racing age, 294 foals, 207 starters, 13 black-type winners, 5 Washington champions, 140 winners of 518 races and earning \$6,382,310, including Fast Parade (\$475,013, Ne-arctic S. [**G2**] (WO, \$300,000(CAN)), etc.), Edneator (6 wins, \$273,785, Longacres Mile H. [**G3**]-etr, etc.), Tali'sluckybusride [**G1**] (\$245,160).

FLYING WITH EAGLES (1994), by Skywalker--Delightful Choice, by Knights Choice. Black-type winner of \$330,739, In Excess S.-R (SA, \$43,175), etc. Sire of 8 crops of racing age, 72 foals, 62 starters, 38 winners of 134 races and earning \$1,508,229, including Gadget Queen (\$245,210, Washington State Legislators H. (EMD, \$27,500), etc.), Exclusive Eagle (\$118,565, Seattle Slew Breeders' Cup H. (EMD, \$22,000), etc.), black-type-placed Skyriider (13 wins, \$152,721), Stealth Attack (13 wins, \$141,855), etc.

JIMALATOR CAT (2001), by Forest Wildcat--Constantly Right, by Drone. Placed at 4 and 5, \$8,907. Half-brother to black-type winners Regal Rhythm, Lucky Bluff. **His first foals are 2-year-olds of 2010.** Son of black-type winner Forest Wildcat, sire of 61 black-type winners, including Puerto Rican horse of the year D' Wildcat Speed (\$622,430, Rampart H. [**G2**] (GP, \$120,000), etc.), and of Var (hwt. older horse in England, \$336,001, Prix de l'Abbaye de Longchamp Majestic Barriere [**G1**], etc.).

MALT MAGIC (2004), by Cherokee Run--La Cucina (IRE), by Last Tycoon (IRE). Winner at 2 and 4, \$142,300. Brother to black-type winner Sir Cherokee, half-brother to black-type winner Miss Isella. **His first foals will arrive in 2011.** Son of champion Cherokee Run, sire of 42 black-type winners, including champions War Pass (\$1,583,400, Breeders' Cup Juvenile [**G1**] (MTH, \$1,080,000), etc.), Chilukki (\$1,201,828, Vinery Del Mar Debutante S. [**G1**], etc.), Yonaguska (\$536,355, Hopeful S. [**G1**], etc.).

SIRE REFERENCE

NATIONHOOD (2002), by Cherokee Run--Elhasna, by Danzig. Black-type winner of 8 races at 5 and 6, \$181,820, Budweiser Emerald H. (EMD, \$33,000), Seattle H. (EMD, \$27,500), 2nd Hank Mills, Sr. H. (TUP, \$9,000), Caballos del Sol S. (TUP, \$9,000). Half-brother to black-type winner Karis Makaw. **His first foals will arrive in 2011.** Son of champion Cherokee Run, sire of 42 black-type winners, 2 champions, including War Pass (5 wins, \$1,583,400, Breeders' Cup Juvenile **[G1]** (MTH, \$1,080,000), etc.).

STORMY JACK (1997), by Bertrando--Tiny Kristin, by Steelinctive (GB). Black-type winner of \$596,673, On Trust H.-R (HOL, \$62,550), etc. Sire of 4 crops of racing age, 78 foals, 36 starters, 20 winners of 47 races and earning \$1,200,855, including Bob Black Jack (\$684,925, Malibu S. **[G1]** (SA, \$150,000), etc.), Daylight Storm (\$118,760, 2nd I'm Smokin S.-R (DMR, \$20,000), etc.), Stormy Racer (4 wins, \$65,664), Hyper Speed Howard (6 wins, \$44,705), Stormy Taters (\$43,370), Dr. Pooh (\$34,098).

Hip No.

1

DARK BAY OR BROWN COLT

Hip No.

1

DARK BAY OR
BROWN COLT

April 12, 2009

By YOU AND I (1991). Black-type winner of \$701,235, Metropolitan H. **[G1]**, etc. Among the leading sires in Washington, sire of 12 crops of racing age, 477 foals, 378 starters, 17 black-type winners, 273 winners of 885 races and earning \$17,654,701, including champions Marimer (Polla de Potrancas-Peruvian One Thousand Guineas **[G1]**, etc.), In the Woods, Washington champion Schoolin You **[L]** (\$157,420), and of You (9 wins, \$2,101,353, Acorn S. **[G1]** (BEL, \$150,000), etc.), Harvard Avenue **[G2]**.

1st dam

BACPAC, by Carson City. Unraced. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

LOOKAWAY DIXIELAND, by Dixieland Band. Winner at 2 and 4, \$78,532.

Half-sister to **TALK IS MONEY**. Dam of 3 other foals, 2 to race--Intabih. 3 wins at 3 and 4, 2009, £12,995, in England. (Total: \$20,621). Take It On Home. Placed at 3 and 4, 2010, \$15,007.

3rd dam

ISLE GO WEST, by Gone West. Placed at 3, \$4,754. Half-sister to **HENNESSY**, **PEARL CITY**, **SHY TOM**, **WILD KITTY**, **West Virginia**. Dam of--

TALK IS MONEY. Winner at 2 and 3, \$104,110, Miracle Wood S. **[L]** (LRL, \$34,290), 2nd Federico Tesio S. **[L]** (PIM, \$30,000), 3rd Flamingo S. **[G3]**.

4th dam

Island Kitty, by *Hawaii. 4 wins, 2 to 4, \$104,236, 2nd Adirondack S.-**G3**, 3rd Matron S.-**G1**, etc. Sister to **SPRINGING LEOPARD** **[G2]** (sire), half-sister to **FIELD CAT** (\$413,767), **BEWARE OF THE CAT** **[LR]**. Dam of--

HENNESSY. 4 wins at 2, \$580,400, Hopeful S. **[G1]**, Sapling S. **[G2]**, Hollywood Juvenile Championship S. **[G2]**, 2nd Breeders' Cup Juvenile **[G1]**, Hollywood Prevue Breeders' Cup S. **[G3]**. Sire.

PEARL CITY. 6 wins in 11 starts at 2 and 3, \$367,097, Ballerina H. **[G1]**, Prioress S. **[G2]**, 2nd Spinaway S. **[G1]**, La Troienne S. **[L]** (CD, \$22,700), 3rd Gazelle H. **[G1]**, Test S. **[G1]**. Producer.

SHY TOM. 10 wins, 2 to 5, \$812,426, Baltimore Budweiser Breeders' Cup H. **[G3]**, Gulfstream Park Budweiser Breeders' Cup H. **[G3]**-ncr, about 1 3/8 mi. in 2:14 3/5, Salvator Mile H. **[G3]**, Jefferson Cup H. **[L]** (CD, \$52,114), Transylvania S. **[L]** (KEE, \$35,133), Palm Beach S. (GP, \$29,835), 2nd Man o' War S. **[G1]**, Polynesian H. **[G3]**, Forerunner S. **[G3]**, etc. Sire.

WILD KITTY. 5 wins at 3 and 4, \$127,510, Desert Law S. **[OR]**, etc.

West Virginia. 3 wins at 2 and 3, \$73,335, 3rd Indian Summer S. (KEE, \$4,350). Winning Style. Winner at 3, \$28,530. Dam of **Desert Corral** (6 wins, \$162,535, 2nd Breeders' Cup Rascal S. (RD, \$9,000), etc.).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

2

BANTERING

Hip No.

2

BANTERING

Bay Filly;
May 9, 2009

Petionville.....	Seeking the Gold	Mr. Prospector Con Game
	Vana Turns	Wavering Monarch The Wheel Turns
Badinage (2000)	Alphabet Soup	Cozzene Illiterate
	Tangled Web	Flying Paster Tangled

By PETIONVILLE (1992). Black-type winner of \$811,905, Ohio Derby [G2], etc. Sire of 11 crops of racing age, 583 foals, 462 starters, 31 black-type winners, 351 winners of 1165 races and earning \$29,108,597, including Island Fashion (\$2,037,970, Alabama S. [G1] (SAR, \$450,000), etc.), Runway Model (\$725,598, Darley Alcibiades S. [G2] (KEE, \$248,000), etc.), Two Step Salsa (\$1,104,040, Etisalat Godolphin Mile [G2], etc.), Publication [G2] (7 wins, \$582,694), Caught in the Rain [G2] (\$455,034).

1st dam

BADINAGE, by Alphabet Soup. 4 wins at 3 and 4, \$106,750. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 2 foals to race--

NOTIME TO BADINAGE (g. by Petionville). 3 wins at 2 and 3, 2009, \$60,-
|| 506, Governor's Cup S. (ZIA, \$33,900).

Railery (f. by Petionville). Placed in 2 starts at 3, 2010.

2nd dam

TANGLED WEB, by Flying Paster. Unplaced in 1 start. Sister to **CAT'S CRADLE**. Dam of 8 other foals, 7 to race, all winners, including--
All Souped Up. 10 wins, 3 to 5, \$96,551.

Dawnterri. Placed in 2 starts at 3, in Canada; 4 wins at 3 and 4, 2009, \$31,-
503, in N.A./U.S. (Total: \$33,887).

3rd dam

TANGLED, by Linkage. Unraced. Half-sister to **ROAMIN RACHEL**, **HELLO RACHEL**. Dam of 2 winners, including--

CAT'S CRADLE. 10 wins, 2 to 5, \$807,808, Acorn S. [G1], Fantasy S. [G2],
|| La Habra S. [L] (SA, \$51,050), Merck AgVet California Cup Distaff H.-R
|| (SA, \$75,000), California Breeders' Champion S.-R (SA, \$64,250), CTBA
S.-R (DMR, \$48,300), etc. Set ntr at Hollywood Park. Producer.

Marsh Grass. Placed at 3, \$17,080. Dam of 6 foals to race, 4 winners, incl.--

JUST TOO TOO. 5 wins in 5 starts at 3, \$201,240, Flawlessly S. [L]
| (HOL, \$67,380). Producer.

Olympic Miler. 8 wins, 3 to 5, \$174,645, 3rd Golden Bear Breeders'
Cup S. [L] (GG, \$15,000).

4th dam

ONE SMART LADY, by Clever Trick. Unraced. Half-sister to **NOT TOMORROW** (\$145,310). Dam of 9 foals, 8 to race, 7 winners, including--

ROAMIN RACHEL. 9 wins, \$528,778, Ballerina H. [G1], etc. Dam of **ZEN-**
|| **NO ROB ROY** [G1] (Total: \$10,483,242, horse of the year in Japan), etc.

HELLO RACHEL. 3 wins at 2, \$118,004, Glorious Song S.-R (WO, \$49,-
545(CAN)), etc. Dam of **Silk Big Time** (to 4, 2009, Total: \$846,187).

Engagements: Northwest Race Series (provisionally nominated), Breeders' Cup.

Foaled in Kentucky. (KTFD).

Hip No.

3

DARK BAY OR BROWN FILLY

Hip No.

3

DARK BAY OR
BROWN FILLY

April 19, 2009

Stephanotis.....	Regal Classic.....	Vice Regent No Class
	Flicker Queen.....	Wavering Monarch Seen and Silent
Basketfullofposies..... (2000)	Basket Weave.....	Best Turn Pass the Basket
	Blanche Du Bois.....	Green Dancer Ole Liz

By STEPHANOTIS (1993). Classic winner of \$843,294, Dominion Day H. [G3], etc. Sire of 8 crops of racing age, 244 foals, 171 starters, 132 winners of 388 races and earning \$4,676,339, including black-type winners Notis Otis (\$257,938, Jack Diamond Futurity-R (HST, \$64,637(CAN)), etc.), Wild Bender (\$170,583, Alberta Centennial H. [L] (NP, \$63,000 (CAN)), etc.), Stephanson (\$136,582, CTHS Sales S.-R (HST, \$33,416 (CAN)), etc.), Notis Her (3 wins, \$66,584), Frozen in Time (\$51,752).

1st dam

BASKETFULLOFPOSIES, by Basket Weave. 2 wins at 5, \$16,598. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

BLANCHE DU BOIS, by Green Dancer. 2 wins at 3, \$25,110. Half-sister to **KIT-**

TIWAKE, OILFIELD, BEACONAIRE, All Forgotten. Dam of--
Breadcrumb. Winner at 3, \$39,270. Dam of 4 winners, including--

|| **WOODGREEN** (g. by Party Manners). 8 wins, 2 to 4, 149,355 pesos, in Argentina, Republica Federativa de Brasil [G3], General Jose de San Martin [G3], etc.; placed at 6 in Malaysia. (Total: \$50,025).

Dial Easy. Winner at 3, \$15,930. Dam of 3 foals to race, 2 winners, incl.--

|| **Interdial** (f. by Interprete). 3 wins at 3 in Argentina, 3rd Luis Monteverde. Crafty Mist. 8 wins, 3 to 7, \$113,380.

Miss Du Bois. Placed, 3 to 5, \$25,535. Dam of 4 winners, including--

FILM MAKER (f. by Dynaformer). 8 wins, 3 to 6, \$2,203,730, Queen Elizabeth II Challenge Cup S. [G1] (KEE, \$310,000), La Prevoyante H. [G2] (CRC, \$120,000), All Along Breeders' Cup S. [G3] (CNL, \$120,000) twice-once in ncr, 1 1/8 mi. in 1:46 2/5, Lake George S. [G3] (SAR, \$68,700), Gallorette H. [G3] (PIM, \$60,000), 2nd Breeders' Cup Filly & Mare Turf [G1] (CD, \$440,000), Breeders' Cup Filly & Mare Turf [G1] (LS, \$282,000), Beverly D. S. [G1] (AP, \$150,000), etc.

3rd dam

OLE LIZ, by Double Jay. 6 wins in 12 starts, \$98,271, Lassie Trial S., Debutante S.-ntr, etc. Half-sister to **I WANT YOU** (sire), **NORMAN REGRET**. Dam of--

KITTIWAKE. 18 wins, 2 to 5, \$338,086, Columbiana H.-G2, etc. Dam of **MISS OCEANA** (\$1,010,385), **KITWOOD** [G1] (Total: \$363,173, sire), **LARIDA** (\$328,319, dam of **MAGIC OF LIFE** [G1], Total: \$254,841; **BRAVE TENDER**, Total: \$2,708,334), **IVORY WINGS** (dam of **WILD PLANET**).

OILFIELD. 2 wins at 3 in France; 5 wins, 3 to 6, \$184,295, in N.A./U.S., || Knickerbocker H.-G3, Brighton Beach H.-G3, 2nd Dixie H.-G2, etc.

BEACONAIRE. 3 wins in France, Prix du Nabob, etc. Dam of **SABIN-G1** (\$1,098,341), **BINYA (GER)** [G1] (Total: \$176,855), **FATAH FLARE** [G3].

Engagements: Washington Cup.

Foaled in Washington.

**DARK BAY OR
BROWN COLT**

May 30, 2009

Matty G.....	Capote	Seattle Slew
	Star Gem.....	Too Bald
Bates Monarch..... (1995)	Bates Motel.....	Pia Star
		Soonerland
	Lemhi Pleasure.....	Sir Ivor
		Sunday Purchase
		Lemhi Gold
		Reason to Please

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

BATES MONARCH, by Bates Motel. Winner at 3 and 4, \$25,830. Half-sister to **COCKTAILS AND LIES**. This is her fifth foal. Her third foal is a 3-year-old of 2010. Dam of 2 foals to race, including--

MIGHTY CAHILL (g. by Cahill Road). 4 wins to 6, 2009, \$182,032, in Canada, Burnaby Breeders' Cup H. (HST, \$34,560), 2nd Ascot Graduation S. [L] (HST, \$22,600), Klondike S. (HST, \$10,000), 3rd Canadian Derby **[G3]** (NP, \$30,000), Jim Coleman Province H. (HST, \$5,500). (Total: \$161,566).

2nd dam

LEMHI PLEASURE, by Lemhi Gold. Winner at 3 and 5, \$25,413. Half-sister to **LITUYA BAY**. Dam of 4 other winners, including--

COCKTAILS AND LIES (c. by Saint Ballado). 5 wins, 2 to 5, \$224,629, Canterbury Park Breeders' Cup Derby [L] (CBY, \$60,000), 2nd Kentucky Cup Mile H. [L] (KD, \$40,000).

3rd dam

REASON TO PLEASE, by Boldnesian. Unraced. Sister to **BOLD REASONING** (\$189,564, sire). Dam of 12 foals, 9 to race, 8 winners, including--

LITUYA BAY. 6 wins at 2 and 3, \$138,833, San Clemente S., etc. Dam of--

STAR OVER THE BAY. 10 wins, 3 to 7, \$917,353, Clement L. Hirsch Memorial Turf Championship S. **[G1]** (SA, \$150,000), Del Mar H. **[G2]** (DMR, \$150,000), Sunset H. **[G2]** (HOL, \$90,000), etc.

LORD OF THE BAY. 6 wins, 2 to 5, \$223,131, Laurel Futurity **[G3]**, etc.

ALLIGATOR BAY. 8 wins, \$184,519, Raymond Earl H. (CRC, \$22,610), etc.

BREATH TAKING VIEW. 2 wins in 3 starts at 2, \$41,400, in N.A./U.S.,

Continental Mile S. (MTH, \$27,000); 3 wins to 5, 221,200 dirhams, in United Arab Emirates; 2 wins, £8,469, in England. (Total: \$115,665).

DAN'S BET. 4 wins at 2 and 3, \$81,590, City of Miami S. (CRC, \$25,430).

Rabba Jabba Doo. Winner at 2 and 3, \$43,625. Dam of **RADIANT AVIE** [L] (5 wins, \$148,103), **Lord Abounding** [L] (11 wins, \$288,593).

Enola Gay. 5 wins at 2 and 4, \$111,830. Dam of 7 winners, including--

Sahara Dawn. 8 wins, \$58,156, 2nd Debutante H. (STP, \$4,000(CAN)).

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

5

Clemans View Farm
BEAR CREEK ROAD

Hip No.

5

BEAR CREEK ROAD

Dark Bay or
Brown Colt;
April 14, 2009

Cahill Road	Fappiano	Mr. Prospector
		Killaloe
	Gana Facil	*Le Fabuleux
		Charedi
	Old Trieste	A.P. Indy
Bearlee Naked (2001)		Lovlier Linda
	Ree Saspri	Pachuto
		Pacific Reader

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. **[G1]**, etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. **[G3]** (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. **[G3]** (EMD, \$220,000), etc.).

1st dam

BEARLEE NAKED, by Old Trieste. Half-sister to **FOLLOW ME HOME**. This is her fourth foal. Her second foal is a 3-year-old of 2010. Dam of 1 foal to race-- Mizzen You (f. by Mizzen Mast). Winner at 4, 2010, \$16,753.

2nd dam

REE SASPRI, by Pachuto. 9 wins, 2 to 5, \$257,126, Louisiana Champions Day Lassie S.-R (FG, \$42,000), 2nd Tiffany Lass S. (FG, \$8,510), Elge Raspberry Memorial S.-R (FG, \$8,000), Laurel Lane S.-R (LAD, \$5,840), Southern Belle S.-R (LAD, \$5,600), 3rd Southland S. (LAD, \$3,300), Fantasia S.-R (LAD, \$3,063). Half-sister to **PACIFIC'S DREAM, NATIVE NALEES**. Dam of--

FOLLOW ME HOME (f. by Cobra King). 6 wins at 2 and 3, \$218,140, Dame Mysterieuse S. (GP, \$42,840), Candy Eclair S. (MTH, \$30,000), Crank It Up S. (MTH, \$30,000), Trenton S. (MTH, \$30,000), 2nd Safely Kept Breeders' Cup S. **[G3]** (PIM, \$30,000).

3rd dam

PACIFIC READER, by Pacific Native. 8 wins, 2 to 4, \$26,447. Half-sister to **Bold Reader** (\$40,582). Dam of 11 foals, 9 winners, including--

REE SASPRI. Black-type winner, above.

PACIFIC'S DREAM. 9 wins, 3 to 5, \$90,980, Mandy H., Victoria Lass H., 2nd Southern Belle H., 3rd Hibiscus H. Dam of 4 winners, incl.--

HALLOWED DREAMS. 25 wins in 30 starts, 2 to 4, \$740,144, Victoria Lass H. [L] (FG, \$75,000)-ntr, 6 fur. in 1:08 1/5, Valid Expectations S. [L] (LS, \$60,000), Miller Lite S. [L] (LS, \$45,000), Pan Zareta H. [L] (FG, \$45,000), Dr. A. B. Leggio Memorial H. [L] (FG, \$36,000), D. S. "Shine" Young Memorial Futurity-R (EVD, \$60,000)-ntr, 5 fur. in :57 2/5, etc.

HELLUVA DREAM. 10 wins, 2 to 6, \$121,557, Azalea S. [NR], 2nd Black Gold H. (FG, \$8,430), Inaugural H. (EVD, \$6,000), etc.

Mr. Brannan. 17 wins, 3 to 9, \$90,554, 3rd Louisiana Breeders' Derby-R (LAD, \$13,068), Shiskabob H.-R (LAD, \$6,023).

NATIVE NALEES. 9 wins at 3 and 4, \$80,164, Harry Allsman Memorial H.-R (FG, \$16,140).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

6

DARK BAY OR BROWN FILLY

Hip No.

6

**DARK BAY OR
BROWN FILLY**

April 16, 2009

Delineator	Storm Cat	Storm Bird
	Mountain Climber	Terlingua
Best Judgement (1998)		*Grey Dawn II
		Alpine Lass
	Demons Begone	Elocutionist
	Bold Magistrate	Rowdy Angel
		Magisterial
		Two On One

By DELINEATOR (1991). Black-type winner of \$263,225, Generous S. **[G3]**, etc. Among the leading sires in Washington, sire of 13 crops of racing age, 294 foals, 207 starters, 13 black-type winners, 140 winners of 518 races and earning \$6,382,310, including Washington champions Fast Parade (\$475,013, Nearctic S. **[G2]** (WO, \$300,000(CAN)), etc.), Ednator (\$273,785, Longacres Mile H. **[G3]**-etr, etc.), Tall'sluckybusride **[G1]** (\$245,160), She's All Silk [L] (7 wins, \$218,454), Immigration (\$174,919).

1st dam

BEST JUDGEMENT, by Demons Begone. 4 wins at 2 and 3, \$110,938, champion 2-year-old filly in Washington, WTBA Lassies S. (EMD, \$30,195), U.S. Bank S. (EMD, \$19,250), Northwest Stallion S.-R (EMD, \$26,978), 3rd Angie C. S. (EMD, \$6,615), Federal Way H. (EMD, \$6,525), Kent H. (EMD, \$6,525), Pierce County S.-R (EMD, \$5,250). Half-sister to **Mashiko**. This is her fourth foal. Dam of 2 foals to race, both winners--
Final Judgement (c. by Northern Afleet). 2 wins at 3, 2009, \$79,005.
Holy Coyote (g. by Holy Bull). 4 wins at 4 and 5, 2009, \$34,951.

2nd dam

BOLD MAGESTRATE, by Magesterial. 6 wins in 7 starts at 2 and 3, \$68,520, Day Lilly S. (GS, \$12,720)-ecr, 5 fur. in :56 4/5, Miss America S. (ATL, \$12,000), Bryan Fields S. (DEL, \$10,500)-ecr, about 5 fur. in :56 3/5. Half-sister to **SPEGASC**. Dam of 12 foals, 10 to race, 7 winners, including--
BEST JUDGEMENT (f. by Demons Begone). Washington champion, above.
Mashiko (g. by Son of Briartic). 4 wins, 3 to 5, \$112,539, 2nd Trooper Seven S.-R (EMD, \$6,000).

3rd dam

TWO ON ONE, by Lord Durham. 4 wins at 2 and 3, \$29,955. Half-sister to **PERFECT PLAYER** (sire), **ARTANIA**, **Emmy**, **Mr. Showbiz**. Dam of--
SPEGASC. Winner at 2, 3, and 4 in Italy, Premio Pisa **[G3]**, Premio Mediterraneo, 2nd Premio Toscana-**G3**, Premio de Montel, 3rd Premio Bimbi, etc.
BOLD MAGESTRATE. Black-type winner, above.
Italian Singer. Winner at 2 in Brazil. Dam of 8 foals, 6 winners, including--
|| **Quanta Beleza**. Winner at 2 and 4, 44,543 reals, in Brazil, 2nd Grande Premio Joao Cecilio Ferraz **[G1]**, etc. (Total: \$21,607).
Dream of Kentucky. Dam of 6 foals, 5 to race, 4 winners, including--
|| **JACK GRANDI (BRZ)**. 8 wins at 3 and 4 in Brazil, Grande Premio Bento Goncalves **[G1]**, Grande Premio Parana **[G1]**, Grande Premio Derby Paranaense **[G2]**, Grande Premio Sete de Setembro **[G3]**, etc.
|| **Mantovano**. 2 wins in Brazil, 3rd Grande Premio Alo Ticoulat Guimaraes.
Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.
Foaled in Washington.

Hip No.

7

CHESTNUT FILLY

Hip No.

7

CHESTNUT FILLY
April 24, 2009

Flower Alley.....	Distorted Humor	Forty Niner
		Danzig's Beauty
	Princess Olivia.....	Lycius
		Dance Image (IRE)
Bisbee.....	Believe It	In Reality
(1992)		Breakfast Bell
	Miss Cenyak	Graustark
		Miss Francesca

By FLOWER ALLEY (2002). Black-type winner of \$2,533,910, Travers S. [G1] (SAR, \$600,000), Jim Dandy S. [G2] (SAR, \$300,000), Lane's End S. [G2] (TP, \$300,000), Salvator Mile S. [G3] (MTH, \$90,000), 2nd Breeders' Cup Classic [G1] (BEL, \$936,000), Arkansas Derby [G2] (OP, \$200,000), Dwyer S. [G2] (BEL, \$30,000). **His first foals are 2-year-olds of 2010.** Son of black-type winner Distorted Humor, among the leading sires, sire of 85 black-type winners, 3 champions, including Funny Cide [G1].

1st dam

BISBEE, by Believe It. Unraced. Half-sister to **AFFORDABLE PRICE**, **Cenyak's Star**, **Fort Hill**. This is her tenth foal. Dam of 6 foals to race, 3 winners, including--

TASTE THE PASSION (f. by Wild Again). 3 wins at 2, \$142,210, WTBA Lassie S. [L] (EMD, \$29,700), Mona Lisa S. (EMD, \$23,760), 2nd Washington Breeders' Cup Oaks [L] (EMD, \$20,000), Federal Way H. (EMD, \$9,600), King County H. (EMD, \$8,000), Washington State Legislators H. (EMD, \$7,000), etc. Dam of 5 foals to race, 3 winners--

SHAMPOO (f. by Gulch). 7 wins, 2 to 4, \$213,075, Washington's Lottery H. (EMD, \$34,650), Federal Way H. (EMD, \$32,175), Boeing H. (EMD, \$27,500), Irish Day H. (EMD, \$24,750), U.S. Bank S. (EMD, \$24,750), 2nd Emerald Distaff H. [L] (EMD, \$20,000), King County H. (EMD, \$10,000), 3rd Washington State Legislators H. (EMD, \$7,500).

SMARTY DEB (f. by Smart Strike). 4 wins in 5 starts at 2, \$171,055, Barbara Shinpoch S. [L] (EMD, \$39,600), Gottstein Futurity (EMD, \$49,500), Angie C. S. (EMD, \$22,275).

Mine Train. Winner at 3, 2010, \$39,530.

BISBEE'S PROSPECT (f. by Smart Strike). 3 wins in 6 starts to 3, \$58,790, U.S. Bank S. (EMD, \$19,250), 3rd Barbara Shinpoch S. [L] (EMD, \$10,125), Irish Day H. (EMD, \$6,000), Federal Way H. (EMD, \$5,925).

Marvelous Marv (c. by Strong Hope). Placed at 2, 2009.

2nd dam

MISS CENYAK, by Graustark. Winner at 3, \$12,250. Half-sister to **Chambolle** (4 wins, \$106,303), **Lyphard's Lady** (\$47,175, in N.A./U.S.). Dam of--

AFFORDABLE PRICE (f. by Drouilly (FR)). 3 wins at 2 and 3, \$181,450, Torrey Pines S. [LR] (DMR, \$38,800), etc. Dam of **BUY THE BARREL** [G2] (f. by E Dubai, 7 wins, \$339,740), **MOORE'S FLAT** (g. by High Brite, \$513,713), **SURF N SAND** (f. by Boston Harbor, \$244,655), **LADY SKYWALKER** [L] (f. by Skywalker, \$215,326, dam of **FISHY ADVICE** [G3], c. by Woodman, \$505,850), **Divine Line** (f. by Boundary, \$154,784, dam of **DEMARICATION** [G3], g. by Gulch, to 6, 2010, \$407,482).

Engagements: Northwest Race Series (fully nominated), Breeders' Cup. Foaled in Kentucky. (KTFD).

Hip No.

8

DARK BAY OR BROWN FILLY

Hip No.

8

**DARK BAY OR
BROWN FILLY**

May 25, 2009

Cahill Road	Fappiano	Mr. Prospector
		Killaloe
	Gana Facil	*Le Fabuleux
		Charedi
Blondaway (1998)	Skip Trial	Bailjumper
		Looks Promising
	Mandalay Queen	Real Courage
		Queen Charlene

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. **[G1]**, etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. **[G3]** (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. **[G3]** (EMD, \$220,000), etc.).

1st dam

BLONDAWAY, by Skip Trial. 6 wins at 2 and 3, \$184,860, Cherokee Frolic S.-R (CRC, \$24,386), 2nd Brave Raj S. [L] (CRC, \$20,000), Lenta S. [L] (CRC, \$15,000), 3rd Hollywood Wildcat S. [L] (CRC, \$11,000). This is her fifth foal. Her third foal is a 3-year-old of 2010. Dam of 1 foal to race-- Stormin Boat (g. by Stormy Atlantic). Winner at 3, \$7,141.

2nd dam

MANDALAY QUEEN, by Real Courage. Sister to **MERRY COLLEEN**. Dam of-- **BLONDAWAY** (f. by Skip Trial). Black-type winner, above.

3rd dam

QUEEN CHARLENE, by Icecapade. Dam of 9 foals to race, 7 winners, incl.--

MERRY COLLEEN. 15 wins, 2 to 5, \$415,573, Michigan Budweiser Breeders' Cup H. [L] (DET, \$61,950), Quick Reward Breeders' Cup S. [L] (HAW, \$40,050), Lady Hallie H. [L] (SPT, \$39,000), Quick Reward Breeders' Cup S. (HAW, \$40,125), Yo Tambien S. (HAW, \$25,065), etc.

Sale Special. 23 wins, 2 to 7, \$120,292. Sent to Panama. Dam of--

DEJAME VIVIR. 2 wins at 2 in Panama, champion 2-year-old colt, Clasico Antonio "Tony" Stanziola, Clasico Rodolfo Blasser, 2nd Clasico Profesor Rigoberto Paredes.

FUROR. 7 wins at 3 and 4 in Panama, champion 3-year-old filly, Premio Independencia de Panama-Panamanian Derby, Premio Tomas Gabrel Duque y Tomas Altamirano Duque, etc. Producer.

FURIOSA (PAN). Winner at 2 and 3 in Panama, Clasico Sociedad de Duenos de Caballos, 2nd Luis A. Salvador, etc.

Sunshine Penny. 3 wins at 3, \$8,160. Dam of 2 foals, both winners, incl.--

Oak Rich. 3 wins at 3 and 4, placed at 5, 2009, \$77,411, 3rd William Henry Harrison S.-R (IND, \$7,700).

4th dam

HAPPY PARADISE, by My Gallant. 8 wins, 2 to 4, \$85,369. Half-sister to **CORNISH QUEEN** (11 wins, \$166,508, Mademoiselle S., etc.). Dam of-- Paradise Bound. 3 wins at 3 and 5, \$14,091.

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

9

CHESTNUT COLT

April 3, 2009

CHESTNUT COLT

Hip No.

9

Harbor the Gold	Seeking the Gold	Mr. Prospector Con Game
	Harbor Springs	Vice Regent Tinnitus
Bon Jour Paris (2000)	Eltish	Cox's Ridge Nimble Feet
	Grand Creation	Sauce Boat Right About

By HARBOR THE GOLD (2001). Winner of \$68,500. Sire of 3 crops of racing age, 70 foals, 28 starters, 18 winners of 38 races and earning \$590,541, including Washington champions Noosa Beach (6 wins to 4, 2010, \$179,-340, Seattle H. (EMD, \$27,500)-etr, etc.), Hollywood Harbor (\$70,501, Premio Esmeralda S. (EMD, \$24,750), etc.), and of Koala Beach (\$94,193, Gottstein Futurity (EMD, \$37,125), etc.), Who's Your Next Ex (\$49,632, 2nd Trooper Seven S.-R (EMD, \$8,750)), Catalina Harbor (\$39,802).

1st dam

BON JOUR PARIS, by Eltish. 5 wins at 3 and 5, \$61,284. Half-sister to **Caprifoil**. This is her third foal. Her second foal is a 2-year-old of 2010. Dam of-- Skimming the Wave (f. by Skimming). 2 wins at 3, 2010, \$14,058.

2nd dam

GRAND CREATION, by Sauce Boat. 6 wins, 3 to 5, \$226,439, Euonymus S.-R (PHA, \$13,200), 2nd Bristol H. (PHA, \$7,650), Old Hat H. (GP, \$6,954), Sweetest Chant S.-R (GP, \$4,732), Allium S.-R (PHA, \$4,400), 3rd Lady In Waiting H. (GP, \$4,588). Sister to **SUPPORTING CAST**, half-sister to **RUTHIE'S NATIVE**. Dam of 11 other foals, 10 winners, including-- **Caprifoil** (f. by Capote). Winner, \$35,460, 3rd Cinderella S. [L] (HOL, \$7,200). Grand Approval. Winner at 3 and 5, \$101,830.

3rd dam

RIGHT ABOUT, by Citation. Winner at 3, \$9,145. Half-sister to **RIGHT BRIGHT** (\$61,367, Mariposa H., etc.). Dam of 12 foals, 10 winners, including-- **RUTHIE'S NATIVE**. 7 wins at 2 and 3, \$209,533, Florida Derby-**G1**, etc. **SUPPORTING CAST**. 19 wins, \$244,413, Sun Beau H. (HAW, \$22,080), etc. **GRAND CREATION**. Black-type winner, above.

Right Advance. Winner at 2. Dam of 6 winners, including--

Advancing Ensign. 8 wins, 3 to 7, \$248,604, 3rd Cornhusker H. [**G2**], etc.

Odessa. 3 wins to 4, \$40,332, 2nd Baroness S. Dam of **VIVA LA PAZ** (in Venezuela, dam of **GREENPAZ**), **Locked On Target** (\$76,495).

Strong Totem. Placed at 4, \$4,590. Dam of **TOTEMIC** (\$138,438, Honeybee S. [**G3**], etc., dam of **LIL'S LAD**, \$589,930, Fountain of Youth S. [**G2**], etc., sire; **CHEROKEE**, Total: \$65,975, Go and Go Round Tower S. [**G3**]; **ART MUSEUM**, Total: \$79,089). Granddam of **ACEY DUCEY** (to 6, 2010, Total: \$138,673, Suncorp Phar Lap S. [**G2**], etc.).

Hong Kong Hazy. Unraced. Dam of **BALD MOUNTAIN** (\$123,453).

By all Logic. Winner at 3, \$14,300. Producer. Granddam of **Bet the Breeze** (Total: \$56,688, 2nd Alberta Premier's Futurity-R (NP, \$8,000(CAN))).

My Girl Dee. Dam of **Master Prospector** (9 wins, \$73,453, 2nd Joliet S.).

Engagements: Northwest Race Series (provisionally nominated), Washington Cup.

Foaled in Washington.

Hip No.

10

BAY FILLY

Hip No.

10

BAY FILLY

April 14, 2009

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

Born to Be Blue, by Lasting Value. 12 wins, 2 to 7, \$196,575, 2nd Spokane Satellite Site Invitational H. **[N]**. This is her eighth foal. Her sixth foal is a 3-year-old of 2010. Dam of 5 foals to race, 4 winners--

Spider Armstrong (g. by Free At Last). 4 wins at 3 and 4, \$34,443, 3rd || Shorty's Star Starter S. **[N]**.

Cahill Blues (g. by Cahill Road). 3 wins at 3 and 4, \$31,879.

Born'n Blue Genes (g. by Tribunal). Winner at 3, 2009, \$13,575.

To Be Gold (f. by Liberty Gold). Winner at 3, \$8,101.

2nd dam

SPARKY SPARKY, by Table Run. Winner at 3, \$4,950. Dam of 3 winners, incl.--

Born to Be Blue (f. by Lasting Value). Black-type-placed winner, above. Hazel Louise. 8 wins, 3 to 7, \$115,950.

3rd dam

Fire Fool Miss, by Drum Fire. 3 wins at 3 and 4, \$41,630, 2nd Camillo Urso H. Half-sister to **FOOLISH OWNERS**. Dam of 2 other foals, including-- Ladyrunthetable. Placed at 2 and 3.

4th dam

AFULA, by *Ole Fols. Unplaced in 2 starts. Dam of 9 winners, including--

FOOLISH OWNERS. 12 wins, 2 to 5, \$196,500, Speed H., Seattle Slew H., Joshua Green Cup, Renton H., British Columbia Claiming S., Warren G. Magnuson H., Big Apple S., Lewis and Clark H.-R, 2nd Lieutenant Governor's H., Portland Meadows Mile H., Speed H. twice, Sun H., Stripling S., Ellensburg Rodeo H., Lewis and Clark H.-R, 3rd Tacoma H., John Longden 6,000 H., William E. Boeing S.-R.

Fire Fool Miss. Black-type-placed winner, above.

O'Pa's Ronangel. 18 wins, 2 to 8, \$53,318.

Foolish Captain. 10 wins, 3 to 9, \$44,391.

Tiger's Sister. Unplaced in 1 start. Dam of 9 foals, 6 winners, including--

Nancy's Nuisance. Winner, \$19,627, 3rd Juvenile S. (EP, \$4,370 (CAN)).

Foolish Way. 14 wins, \$35,475, 2nd Inland Empire Marathon H. **[N]**.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

11

DARK BAY OR BROWN COLT

Hip No.

11

**DARK BAY OR
BROWN COLT**

March 19, 2009

Redattore (BRZ)	Roi Normand	Exclusive Native
	Political Intrigue	Luth de Saron (FR)
Bountiful Dreamer	Pirate's Bounty	Deputy Minister
	Sweep Slew	Fascinating Trick
		Hoist the Flag
(1994)		Bad Seed
		Seattle Slew
		Sweeping Beauty

By REDATTORE (BRZ) (1995). Black-type winner of \$1,729,927, Eddie Read H. [G1], etc. Sire of 4 crops of racing age, 252 foals, 181 starters, 10 black-type winners, 100 winners of 204 races and earning \$2,419,821, including champion Kapo Di Tutti (\$111,646, Grande Premio Presidente da Republica-Luiz Inacio Lula da Silva [G1], etc.), and of Estrela Do Oriente [G1] (\$84,083), Real Secret [G1], Tango Uno [G1], Compari (\$422,640, Budweiser Arcadia H. [G2] (SA, \$90,000), etc.), Ladyttore [G2].

1st dam

BOUNTIFUL DREAMER, by Pirate's Bounty. 4 wins, 2 to 4, \$274,535, California Cup Distaff H.-R (SA, \$75,000), 2nd Valkyr H.-R (HOL, \$25,000), 3rd Survive S.-R (SA, \$12,708). This is her seventh foal. Her sixth foal is a 2-year-old of 2010. Dam of 5 foals to race, 2 winners--
Excessive Dreamer (c. by In Excess (IRE)). Winner at 4, \$22,920.
Smoke Dreams (g. by Smokester). Winner at 4, \$19,800.
Dream de Justice (c. by Lit de Justice). Placed at 2, 2009, \$6,513.

2nd dam

SWEEP SLEW, by Seattle Slew. Unraced. Half-sister to **FIVE STAR FLIGHT**, **WHATSYOURPLEASURE**, **GERRI N JO GO**, **LARLA**, **Zamboni**. Dam of 12 foals, 10 to race, 7 winners, including--
BOUNTIFUL DREAMER (f. by Pirate's Bounty). Black-type winner, above.

3rd dam

SWEEPING BEAUTY, by Eddie Schmidt. Winner at 2. Half-sister to **VANTAGE** (\$162,097), **Best Years** (\$32,670, sire). Dam of 13 winners, including--
FIVE STAR FLIGHT. 7 wins in 12 starts, 2 to 4, \$351,129, Haskell Invitational H.-G1, San Pasqual H.-G2, Jersey Derby, Floridian H.-R. Sire.
WHATSYOURPLEASURE. 10 wins, 2 to 6, \$356,028, Fall Highweight H.-G2, Paumonok H.-G3, Sporting Plate H., Neshaminy H., etc. Sire.
GERRI N JO GO. 5 wins at 3, \$180,472, Prima Donna S. [L] (OP, \$45,150), La Troienne S. [L] (CD, \$36,205), 2nd Post Deb S. [G3], etc. Dam of **FREEFOURRACING** [G3] (Total: \$223,415, dam of **SPEEDWAY** [L], to 6, 2010, \$171,757; **Ready Racer**, to 3, 2009, Total: \$42,569), **Kamsack** [G2] (\$199,919), **Barn D** (\$71,544). Granddam of **RICADONNA** (\$212,553).
LARLA. 11 wins, 3 to 5, \$167,561, Milky Way S., Herecomesthebride S., etc. Dam of **WESTERN LARLA** [G3] (\$202,225), **FLYING STAR LEO** [L] (\$103,400), **Zuppardo's Leader** (\$47,129). Granddam of **TRIPLE GOLD** [G3], **IT'S A MIRACLE** (Total: \$66,995), **Betta Fortune** (Total: \$23,980).
Zamboni. 3 wins at 3 and 4, \$46,860, 3rd Memorial Day H. Sire.
Cinder Lass. Winner at 3, \$23,425. Dam of **Beautiful Honor** (4 wins, \$87,245, 2nd Unique Type S. [NR], etc.), **Summer Red** (\$77,526).

Engagements: Northwest Race Series (provisionally nominated). Foaled in California.

Hip No.

12

DARK BAY OR BROWN FILLY

Hip No.

12

DARK BAY OR
BROWN FILLY

April 2, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Brown (1999).....	Demons Begone	Elocutionist
		Rowdy Angel
	Broas	Wig Out
		You Will Like It

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

BROWN, by Demons Begone. Winner at 3, \$7,863. Half-sister to **BURT'S DREAM, QUIET ENJOYMENT, NORTH EASTON MISS, Fancy Stockings**. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race, all winners, including--

Sweet Nellie Brown (f. by Cape Canaveral). Winner at 2, placed at 3, 2010, \$14,935.

2nd dam

BROAS, by Wig Out. Unraced. Half-sister to **CHEERFY** [LR] (\$271,156), **ITS GOOD** (\$66,729, Wardlaw S.-R, etc.). Dam of 10 winners, including--

BURT'S DREAM (f. by Cruise On In). 11 wins, 2 to 4, \$322,437, Anne Arundel H. **[G3]**, Critical Miss S. [L], Bristol H. [L] (PHA, \$32,280), Heirloom S. (PHA, \$25,374), Mill Race H. (PHA, \$23,430), Poquessing H. (PHA, \$22,380), Ambler S.-R (PHA, \$12,240)-cr, mi. in 1:35 4/5, 2nd Holly S. [L], etc.

QUIET ENJOYMENT (c. by Ogygian). 4 wins at 2 and 3, \$200,921, John Battaglia Memorial S. [L] (TP, \$39,000), Florence S. [L] (TP, \$33,881), 2nd Turfway Prevue S. [L] (TP, \$12,810), Dust Commander S. [L] (TP, \$10,555), Forego S. [L] (TP, \$10,375), Marfa H. (TP, \$13,120), etc. Sire.

NORTH EASTON MISS (f. by Forever Casting). 8 wins, 2 to 4, \$119,999, New Hope S. [O], etc. Producer. Granddam of **HURRICANE CARTER** [L] (g. by Summer Squall, 4 wins, \$94,670), **Caty's Quest** [L] (f. by Norquestor, \$116,290, dam of **Argent Affair**, f. by Black Tie Affair (IRE), to 3, 2010, Total: \$120,509; **Shaunna**, f. by Housebuster, at 3, 2009, \$95,660; **Social Quest**, g. by Black Tie Affair (IRE), to 4, 2009, \$89,235).

Fancy Stockings (f. by Son of Briartic). Winner at 3, \$77,300, 3rd U.S. || Bank S. (EMD, \$5,250). Producer.

Exotic Dancer. Unraced. Dam of 13 foals, 11 to race, 8 winners, incl.--

AVIE'S LADY (f. by Lord Avie). 7 wins to 4, \$122,408, Des Moines Challenge S. (PRM, \$15,000), Prairie Meadows Oaks (PRM, \$15,000), etc.

Dam of **YOLANDA B. TOO** (f. by Two Punch, \$340,335, Squan Song S.-R (LRL, \$30,000), 2nd Cotillion H. **[G2]** (PHA, \$60,000), etc.).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

13

MOMENTUS MESSAGE

Hip No.

13

MOMENTUS MESSAGE

Bay Colt;
January 22, 2009

Momentum	Nureyev.....	Northern Dancer Special
	Imprudent Love.....	Foolish Pleasure Donna Inez
Buenobambino (2000)	Chopin.....	Mr. Prospector Julie La Rousse (IRE)
	Bueno	Society Max Neat Choice

By **MOMENTUM** (1998). Black-type winner of \$664,817, Native Diver H. [G3], etc. Sire of 3 crops of racing age, 163 foals, 60 starters, 24 winners of 44 races and earning \$791,344, including Catsalot (to 4, 2010, \$170,260, 2nd TVG California Cup Distance H.-R (OSA, \$15,000)), Green Card James (\$56,820), Crazy Tricia (4 wins, \$53,330), No Due Diligence (to 4, 2010, \$48,027), Such a Shame (3 wins, \$38,832), Blind Optimism (at 3, 2010, \$37,120), Aromatica (\$35,182), Moon Moment (\$33,461).

1st dam

Buenobambino, by Chopin. Winner at 2 and 3, \$30,468, 3rd ATBA Fall Sales S.-R (TUP, \$7,911), Miss Gibson County S. [N]. Sister to **MISSINGR-BUENO**, **DIAMONDSRBUENO**. This is her third foal. Her second foal is a 2-year-old of 2010. She has no foals to race.

2nd dam

BUENO, by Society Max. 14 wins, 2 to 6, \$233,130, City of Phoenix H. (TUP, \$15,000), Princess of Palms H. (TUP, \$15,000), Arizona Breeders' Futurity-R (TUP, \$28,067), Turf Paradise Distaff H.-R (TUP, \$15,000), Excess Energy S. [N] twice, Molly Brown S. [N], Ahwatukee Express S. [N], Chandler H. [N], 2nd Mesa H. (TUP, \$5,000), Turf Paradise Distaff H.-R (TUP, \$5,000) twice, Quick n' Cool S. [N], Front Range S. [N], etc. Sister to **JOMAX**, **HEY SLICK**, **NICE CHOICE**, **DE SHAY**, half-sister to **OUR CHOICE**, **Neat Society**, **Neat Peak**. Dam of 7 foals, 5 winners, incl.-- **MISSINGRBUENO** (f. by Chopin). 4 wins, 2 to 5, \$97,333, Maxine M. Piggott || S.-R (TUP, \$24,000), Arizona Breeders' Futurity-R (TUP, \$20,982), etc. **DIAMONDSRBUENO** (f. by Chopin). 4 wins at 3 and 4, \$45,061, Helen || Anthony Memorial S. [N], 3rd ATBA Fall Sales S.-R (TUP, \$9,460), etc. **Buenobambino** (f. by Chopin). Black-type-placed winner, above.

3rd dam

NEAT CHOICE, by First Draft Choice. 3 wins at 4 and 5, \$13,320. Half-sister to **THE BREEZE** (\$193,422, Forego H. (TUP, \$11,760), etc.). Dam of-- **BUENO**. Black-type winner, above. **JOMAX**. 14 wins, 3 to 7, \$196,325, Grand Canyon H.-R (TUP, \$21,000) || twice, Inaugural H. [N], Three Phase S. [N], etc. Set ntr at Yavapai Downs. **OUR CHOICE**. 3 wins at 2, placed at 4, 2009, \$182,116, Red Hedeman || Mile H.-R (SUN, \$75,000), etc. **HEY SLICK**. 4 wins to 3, \$150,173, Paradise Valley S. (TUP, \$24,000), etc. **NICE CHOICE**. 7 wins, 3 to 7, \$103,747, Dwight D. Patterson H.-R (TUP, \$24,000), Mile Hi H. [N], 2nd Dwight D. Patterson H.-R (TUP, \$8,000). **DE SHAY**. 2 wins to 4, \$57,126, ATBA Fall Sales S.-R (TUP, \$48,978).

Engagements: Northwest Race Series (fully nominated), Washington Cup.

Foaled in Washington.

Hip No.

14

BAY COLT

Hip No.

14

BAY COLT

February 25, 2009

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

CAMPANITA, by Son of Briartic. Winner at 4, \$19,583. Half-sister to **RINGS A CHIME**, **Dona Coquis**. This is her fifth foal. Her fourth foal is a 2-year-old of 2010. Dam of 3 foals to race--

Rain Shadow (f. by Stormy Atlantic). Winner at 3, placed at 4, 2009, \$20,-
|| 827, 3rd Federal Way H. (EMD, \$8,850).

Bella Campana (f. by Slewddledo). Placed at 2, \$18,017, 2nd Northwest
|| Stallion/Knights Choice S.-R (EMD, \$9,000).

Cyber Bell (g. by Free At Last). Placed at 3, 2010, \$2,980.

2nd dam

OUTOFTHEBLUEBELL, by Red Ryder. 8 wins, 2 to 4, \$195,966, Matt Winn H. (BML, \$15,000), 2nd Miss Musket H. [L] (HAW, \$10,440), Illinois Breeders' Debutante S. [LR] (HAW, \$20,020), etc. Broodmare of the year in Washington in 2000. Dam of 7 other foals to race, 5 winners, including--

RINGS A CHIME (f. by Metfield). 4 wins at 2 and 3, \$606,315, horse of the year, champion 2- and 3-year-old filly in Washington, Ashland S. **[G1]**, Bay Meadows Lassie S. (BM, \$20,150), 2nd Kentucky Oaks **[G1]**, Santa Ysabel S. **[G3]**, Malcolm Anderson S. [L] (GG, \$10,000), Juan Gonzalez Memorial S. (PLN, \$8,095), 3rd Las Virgenes S. **[G1]**, Doonesbury H. (GG, \$4,800). Dam of 5 foals, 4 to race, 3 winners, including--

COUNTRY STAR (f. by Empire Maker). 3 wins to 3, placed at 4, 2009, \$668,865, Darley Alcibiades S. **[G1]** (KEE, \$310,000), Hollywood Starlet S. **[G1]** (HOL, \$255,300)-ntr, 2nd El Encino S. **[G2]** (SA, \$30,000).

Dona Coquis (f. by Fast Play). 8 wins at 2 and 3 in Mexico, 2nd Clasico
|| Beduino, 3rd Clasico Velocidad.

Mr Bulldog. 8 wins, 2 to 5, \$124,611.

Outofthe Blue Slew. Winner at 4 and 5, \$123,200.

3rd dam

NATCHEZ BLUEBELL, by Star Envoy. 2 wins, \$9,625. Dam of 8 winners, incl.--

OUTOFTHEBLUEBELL. Black-type winner, above.

Classy Position. 9 wins, \$36,643. Dam of **Gone in Sixty** [NR] **Opa Behr** [N].

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

15

KENDALL CHRISTINE

Hip No.

15

KENDALL CHRISTINE

Gray or
Roan Filly;
April 8, 2009

By SLEW'S SAGA (2002). Black-type winner of 3 races at 2 and 3, \$246,464, Cup and Saucer S.-R (WO, \$150,000(CAN)). Half-brother to black-type winner Bell n' Gone. **His first foals are yearlings of 2010.** Son of horse of the year Seattle Slew, leading sire, sire of 111 black-type winners, 8 champions, including Slew o' Gold (\$3,533,534, Jockey Club Gold Cup-**G1** twice, etc.), Swale (\$1,583,660, Kentucky Derby-**G1**, etc.), A.P. Indy (\$2,979,815, Belmont S. [**G1**], etc.), Surfside [**G1**] (8 wins, \$1,852,987).

1st dam

CAN I GO, by Darn That Alarm. 4 wins at 3 and 4, \$28,090. This is her fifth foal. Dam of 4 foals to race, 3 winners, including--
Plane Commander (g. by Seattle Shamus). Winner at 2, placed at 3, 2010, || \$6,097.

Seattle Epona (f. by Seattle Shamus). Winner at 3, 2009, \$4,020, in Canada. (Total: \$3,511).

2nd dam

TIPITINA, by Key to Content. Unraced. Half-sister to **TRILLIONAIRE, SOLAR CURRENT**. Dam of 8 other foals, 7 to race, 6 winners, including--
Darn Tipalarm. 10 wins, 3 to 11, \$341,640. Set ncr at Shawan Downs. Established course record at Great Meadow.

3rd dam

AMERIGO'S FANCY, by *Amerigo. 14 wins, 2 to 6, \$136,447, Santa Barbara H.-etr, 1 1/4 mi. in 2:02 2/5, etc. Half-sister to **Seventh Muse**. Dam of--
TRILLIONAIRE. 5 wins in England, Princess Royal S.-**G3**; placed, \$26,460, in N.A./U.S. Dam of **LOCK'S DREAM** (\$87,735, in N.A./U.S., dam of **BIG BROWN BEAR**, \$149,360; granddam of **LACIE GIRL**, \$314,390; etc.), **Not in Doubt** [**G3**]. Granddam of **Madame Faubourg** [**G3**]. Great-granddam of **SUMMER WIND DANCER** [**G2**] (5 wins, \$898,762).

SOLAR CURRENT. 2 wins at 3, \$47,350, Spokane H. Sire.

Amata. 2 wins at 3 in France; winner at 4, \$25,972, in N.A./U.S. Dam of **BLUE-GRASS PRINCE (IRE)** [**G3**] (Total: \$275,464), **Statua (IRE)** [**G3**] (Total: \$109,325), **Music Box Skater** (\$20,555), **Gerald Mac**. Granddam of **SUMATI (GB)** [**G1**] (Total: \$392,908, hwt. at 3 on Italian Hand., 11 - 14 fur.). Noble Fanc. Winner. Dam of **Katsura** (dam of **RAMBUSHKA**, Total: \$62,314), **Glamorous Dancer** [**LR**] (\$93,525), **Russian Noble**. Granddam of **BYZANTINE** [**L**] (\$565,590), **PETE'S FANCY** [**L**] (\$450,586), etc.

Ameridouble. Unraced. Dam of **TRIPLE TIPPLE** (\$196,715, in N.A./U.S.), **PALE PURPLE** (\$269,170, dam of **ZIN** [**L**], \$146,386; **SKINKO'S LASS** [**LR**]), **TAPSTRESS** (\$152,210, dam of **DISCREET HERO** [**G3**], \$681,691). Dream Home. Unraced. Dam of **Profigliano** [**L**] (18 wins, \$282,631).

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

Dale Mahlum

Hip No.

16

DARK BAY OR BROWN FILLY

16

**DARK BAY OR
BROWN FILLY**

March 18, 2009

By PRIVATE GOLD (2000). Black-type winner of \$208,047, Rushaway S. [L] (TP, \$62,000), etc. Sire of 3 crops of racing age, 90 foals, 39 starters, 20 winners of 37 races and earning \$443,667, including black-type-placed Private Fortune (at 3, 2010, \$34,015, 2nd Diane Kern S.-R (EMD, \$8,750), etc.), Zenovit (\$30,788, 3rd Irish Day H. (EMD, \$7,500)), Edaciously (\$23,695, 2nd Dennis Dodge S.-R (EMD, \$9,163)), Private Jettz (\$22,043, 3rd Dennis Dodge S.-R (EMD, \$6,545)), Miss Cygogne (\$20,103).

1st dam

CARNI GAL, by Carnivalay. 2 wins in 2 starts at 2, \$20,660, Miss Ohio S.-R (TDN, \$15,200). Half-sister to **ST. ELMO'S LIGHT**. This is her tenth foal. Dam of 9 foals to race, 6 winners--

REGAL SHIVERS (c. by Wavering Monarch). 6 wins, 2 to 6, \$162,884, || Whirlaway S. [L] (AQU, \$48,770).

SIS'S SIS (f. by Cahill Road). 4 wins in 6 starts at 2 and 3, 2010, \$52,385, || Irish Day H. (EMD, \$27,500).

Suave Devil (c. by Suave Prospect). 15 wins, 3 to 7, \$278,767.

Regal Sis (f. by Slew City Slew). 5 wins at 3 and 4, 2009, \$25,606.

Editor's Blaze (f. by Editor's Note). 2 wins at 3, \$19,185.

Suave Appeal (c. by Suave Prospect). Winner at 2 and 3, \$19,140.

2nd dam

CROCUS HILL, by Green Dancer. 2 wins at 3, \$21,900. Half-sister to **GREAT DECISION**. Dam of 12 foals, 10 to race, 7 winners, including--

ST. ELMO'S LIGHT (g. by Elmaamul). 4 wins, \$132,262, Best of Ohio Juvenile S.-R (TDN, \$60,000), Cleveland Gold Cup H.-R (TDN, \$39,000), etc.

CARNI GAL (f. by Carnivalay). Black-type winner, above.

3rd dam

LEXINGSTAR, by Raise a Native. Unraced. Half-sister to **FORTY WEIGHT**. Dam of 9 other foals, all winners, including--

GREAT DECISION. 14 wins, 2 to 8, \$227,815, Ribbonwood Farm Claiming S. (BM, \$14,025), McCollum Thoroughbred Farm Claiming S. [N].

4th dam

Opec, by Bagdad. 5 wins at 3, \$59,442, 3rd Searching S. Half-sister to **ILLITERATE** (\$229,303), **Laurel's Raider**, **You Picked Abeauty**. Dam of--

FORTY WEIGHT. 7 wins, \$162,891, Furl Sail H. (FG, \$19,800), etc. Dam of || **Forty Gran** (\$94,938, dam of **SQUARE EDDIE [G1]**, Total: \$819,366).

Nabila. Winner at 3 in England. Dam of **NYDRION [G1]** (5 wins, hwt. filly at || 3 on Italian Hand., 11 - 14 fur.). Granddam of **Muleta** (Total: \$81,835).

Turn Down the Heat. 3 wins, \$43,200. Dam of **FLYING HEAT** (\$372,842, dam of **POMPEII [G1]**, \$717,288; **GROUND STORM [G3]**, \$628,600; etc.).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

17

CHESTNUT FILLY

Hip No.

17

CHESTNUT FILLY

February 20, 2009

By KATOWICE (1987). Unraced. Among the leading sires in Washington, sire of 17 crops of racing age, 401 foals, 285 starters, 16 black-type winners, 204 winners of 794 races and earning \$9,743,354, including Washington champions Enumclaw Girl (\$112,626, Irish Day H. (EMD, \$27,500), etc.), No Constraints (\$65,775, Diane Kem S.-R (EMD, \$22,500), etc.), Sundance Circle (\$50,943, Emerald Express S. (EMD, \$17,325), etc.), and of Kid Katabatic (17 wins, \$626,815, Longacres Mile H. [G3]-ntr, etc.).

1st dam

CARRIE ANN, by Son of Briartic. 6 wins, 2 to 5, \$48,200. This is her seventh foal. Her sixth foal is a 3-year-old of 2010. Dam of 4 foals to race, all winners, including--

Galley Bay (f. by On Target). 5 wins at 3 and 4, \$58,545, 3rd Youcan'ttake-|| me Starter H. [N].

Ann's Plan (f. by Game Plan). 5 wins, 4 to 6, 2009, \$57,403.

Regal Majesty (g. by Majesterian). Winner at 2, \$21,677, in Canada. (Total: \$20,026).

2nd dam

JEANMARIE MONTAGUE, by Drouilly (FR). Placed at 3 and 4, \$5,792. Half-sister to **CRIMSON SLEW**, **DANCING LIZ**, **Prince Crimson**, **Queen of Reason**. Dam of 6 other foals, 4 to race, 3 winners, including--

Let R Be. Winner at 3 and 4, \$15,655. Producer.

3rd dam

CRIMSON QUEEN, by Crimson Satan. Winner at 2 and 3, \$6,410. Half-sister to **BARBIZON** (\$199,460, champion 2-year-old colt, sire), **HILLSBOROUGH** (\$180,742, sire), **Indian Red** (sire). Dam of 7 winners, incl.--

CRIMSON SLEW. 8 wins, 2 to 6, \$304,651, Seabiscuit Claiming S. [L] || (HOL, \$47,300), 2nd John Battaglia Memorial S. (TP, \$9,495), etc. Sire.

DANCING LIZ. 6 wins, 2 to 5, \$73,609, Autumn Days H., etc. Dam of **ORAIBI** [G2] (\$383,100, sire), **Santero** [N]. Granddam of **THE TIN MAN** [G1] (Total: \$3,663,780), **MAMA SIMBA** [L] (\$505,775, dam of **Midnite Mama** [L], \$90,240). Great-granddam of **DUCKY DRAKE** (to 7, 2009, \$421,749).

Prince Crimson. 10 wins, 3 to 6, \$159,603, 2nd Ventnor S., Syracuse H., etc. **Queen of Reason**. 2 wins at 4, \$53,085, 2nd Linita H., San Juan Bautista H. Hula Zipper. Placed at 3. Dam of **J'S FINE GAL** (\$105,416, Rosebud H. || (GP, \$16,650), etc., dam of **LIL MEPHISTOPHELES**, \$198,337).

Crimson Flame. Unraced. Dam of **AGUILA** (\$242,472, Prairie S.-L, etc.). Zapdash. Unraced. Dam of **Grecian Wonder** (\$161,345, 2nd Perrault H. || (AP, \$5,700), 3rd San Bernardino H. [G2]), **King Turk** [L] (\$200,130).

Queen Go Go. Unraced. Dam of **Duchess Diva** [L] (5 wins, \$125,743).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

18

TRAVERSE

Hip No.

18

TRAVERSE

Bay Colt;
March 14, 2009

Orientate	Mt. Livermore	Blushing Groom (FR)
	Dream Team	Flama Ardiente
Casuarina (2001)	Meniffee	Cox's Ridge
		Likely Double
	Erzulie Freda	Harlan
		Anne Campbell
		Fappiano
		Voo Doo Dance

By ORIENTATE (1998). Champion sprinter, black-type winner of \$1,716,950, Breeders' Cup Sprint **[G1]** (AP, \$592,800), etc. Sire of 5 crops of racing age, 585 foals, 353 starters, 17 black-type winners, 257 winners of 672 races and earning \$18,097,160, including Intangaroo (5 wins, \$623,231, Humana Distaff S. **[G1]** (CD, \$201,351), etc.), Lady Sprinter (\$113,116, Ciudad de Buenos Aires **[G1]**, etc.), Lady Joanne (\$987,094, Alabama S. **[G1]** (SAR, \$360,000), etc.), Greenspring **[G2]** (6 wins, \$235,780).

1st dam

CASUARINA, by Meniffee. 3 wins at 4 and 5, \$110,923. Half-sister to **FANCY FREDa**, **SHES GOT THE FACTS**, **Gracie's Dancer**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

ERZULIE FREDa, by Fappiano. Winner at 3, \$5,720. Sister to **Dancer Man**, half-sister to **PULLING PUNCHES**, **Twenty Eight Carat**. Dam of—

FANCY FREDa (f. by Known Fact). 5 wins to 3, \$200,516, Honey Bee Breeders' Cup H. **[G3]**, Susan's Girl S. (DEL, \$26,040), Fair Star S. (LRL, \$17,-100), 2nd Office Queen S. (LRL, \$8,600), 3rd Selima S. **[G3]**, Toddler Breeders' Cup S. [L] (PIM, \$5,833), Pontalba S. (FG, \$4,743). Dam of—

AMANDA'S FANCY (g. by Tactical Cat). 4 wins at 2 and 5, placed at 8, 2009, \$66,351, Mississippi Futurity [NR].

SHES GOT THE FACTS (f. by Known Fact). 4 wins in 7 starts at 3, \$69,440, Bridal Flower S. (DEL, \$22,740). Producer. Granddam of **RADIOHEAD (GB)** (c. by Johannesburg, to 3, 2010, Total: \$232,446, Norfolk S. **[G2]**, 2nd Shadwell Middle Park S. **[G1]**, 3rd Coolmore Nunthorpe S. **[G1]**).

Gracie's Dancer (g. by Mt. Livermore). 5 wins, 2 to 4, \$204,130, 2nd Risen Star S. [L] (FG, \$25,000), Sport of Kings Futurity (LAD, \$13,360), 3rd F. W. Gaudin Memorial H. [L] (FG, \$8,250), Racino Inaugural S. (DED, \$4,400).

3rd dam

VOO DOO DANCE, by Stage Door Johnny. 8 wins, \$166,574, Grassland H.-L, Smart Deb H., Sweet Tooth H., etc. Sister to **JOHNNY DANCE** (\$233,672), half-sister to **Roberto's Dancer [G3]** (sire). Dam of 8 winners, including—

PULLING PUNCHES. 3 wins at 2 and 3, \$110,620, Maryland Million Nursery S.-R (LRL, \$55,000), Peppy Addy S.-R (PHA, \$32,100). Sire.

Dancer Man. 3 wins at 3, \$68,186, 3rd Minuteman S. (PHA, \$4,356).

Twenty Eight Carat. 2 wins at 4, \$30,815, 2nd Dainty Dotsie S. [NR]. Dam of **HEART SHAPED** (Total: \$362,184, hwt. filly at 2 on Irish Hand.), **A P VALENTINE [G1]** (3 wins, \$864,170, sire), **SUMMER BET** (\$117,140).

Devil's Sweetheart. Winner at 3, \$5,307. Dam of **Ptvalentine** (in Brazil).

Engagements: Northwest Race Series (provisionally nominated), Breeders' Cup.

Foaled in Kentucky.

Hip No.

19

BAY FILLY

May 16, 2009

Linda Swanson

BAY FILLY

Hip No.

19

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. **[G3]**, etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. **[G3]**, etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

CATPANDU, by Wolf Power (SAF). Placed at 3. Half-sister to **WELL WELL WELL, ELOCAT, Dam Luck**. This is her ninth foal. Her eighth foal is a 3-year-old of 2010. Dam of 5 foals to race, 3 winners, including--

PRIDE OV FAPPIANO (g. by Jamiano). 17 wins, 3 to 9, \$207,552, Midland/Odessa Sprint Series S. (ZIA, \$25,020), 3rd Norman S. (RP, \$3,400), Midland/Odessa Sprint Series S. [N].

2nd dam

DAMASCAT, by Damascus. Unraced. Half-sister to **ROYAL PUSSYCAT** (\$85,-994), **CATS DUET, CAT 'N POCKET**. Dam of 9 winners, including--

WELL WELL WELL (g. by Ends Well). 3 wins at 2, \$146,571, Bertram F. Bongard S. [LR] (AQU, \$52,470), 3rd Empire S. [LR] (BEL, \$11,520), De Witt Clinton H.-R (AQU, \$10,998).

ELOCAT (f. by Elocutionist). 2 wins at 2, \$77,910, East View S. [LR] (AQU, \$54,630). Dam of 6 winners, including--

ELOCAT'S BURGLAR (f. by Criminal Type). 7 wins, \$313,881, Ticonderoga H.-R (AQU, \$90,000), 2nd Ticonderoga H.-R (BEL, \$30,000), Mount Vernon H.-R (BEL, \$11,065), etc. Dam of **TIMO** (c. by El Prado (IRE), \$407,123, Kent Breeders' Cup S. **[G3]** (DEL, \$150,000), etc.).

Dam Luck (f. by What Luck). 5 wins at 3 and 4, \$52,796, 2nd Niagara S.-R (FL, \$7,128). Dam of 3 foals, 2 winners, including--

Lucky Carrde (g. by Carr de Naskra). 15 wins, 3 to 9, \$164,750, 3rd George W. Barker S. (FL, \$3,000), Frattare S.-R (FL, \$3,300).

Foreign Auction. 4 wins, 3 to 5, \$24,477. Dam of 2 winners, including--

Ben Cat (f. by Wolf Power (SAF)). 6 wins, 2 to 4, \$32,235, 3rd Ma Ferguson H.-R (TRM, \$2,970). Producer.

Vintage Love. Unraced. Dam of 5 foals, 4 to race, 2 winners--

VINTAGE TOUGH (f. by Good and Tough). 3 wins in 5 starts at 2 and 3, 2009, \$79,840, Finger Lakes Juvenile Fillies S. (FL, \$30,000), etc.

Imperial Zip (g. by City Zip). 7 wins, 3 to 6, 2009, \$140,331, 3rd Finger Lakes Juvenile S. (FL, \$5,000).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

20

C D RAM

Hip No.

20

C D RAM

Chestnut Colt;
May 6, 2009

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Cee Dee Rom (1995)	Gana Facil	*Le Fabuleux
	Charedi	
	Son of Briartic	Briartic
	Tabola	
	Wordstar	Staff Writer
	Dreaded	

By **CAHILL ROAD** (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. **[G1]**, etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. **[G3]** (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. **[G3]** (EMD, \$220,000), etc.).

1st dam

CEE DEE ROM, by Son of Briartic. Placed at 2. Sister to **CYBER MOVE**. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 1 foal to race-- **Never Surrender** (g. by Game Plan). 9 wins, 2 to 8, 2009, \$136,301, 2nd Real Good Deal S.-R (DMR, \$20,000).

2nd dam

WORDSTAR, by Staff Writer. Winner at 3 and 4, \$26,125. Half-sister to **Impressive Reason**. Dam of 3 winners, including--

CYBER MOVE (f. by Son of Briartic). 6 wins, 4 to 6, \$41,340, Jack Shoemaker Memorial S. [N].

3rd dam

DREADED, by Naskra. Placed at 2. Half-sister to **NORTH COURSE**, **Carocrest**. Dam of 10 other foals, 9 to race, 6 winners, including--

Impressive Reason. 2 wins at 3, \$41,137, 3rd William E. Boeing S.-R II (LGA, \$3,750).

Feels Like Love. Winner at 4, \$16,289. Dam of 9 winners, including--

FIRE BALL JOHN. 9 wins, 4 to 11, Inaugural H. [N] twice, etc.

Northern Land. 10 wins, 3 to 11, \$51,638, 2nd Joe Barroetabena & Karl ry Freeman Memorial H. [N].

I Feel Good. 4 wins, 3 to 6, \$16,208, 2nd Before Dawn S. [N].

Darken My Doorstep. 4 wins, \$41,477. Dam of **Awesome Beginning** (\$239,672, 2nd Solano County Juvenile Filly S.-R (SOL, \$10,100), etc.).

Dreaded Adversary. Placed at 3. Dam of 8 winners, including--

SUGAR SPICE'N NICE. 11 wins, 2 to 5, \$146,663, Hancock County H. (MNR, \$16,351), 2nd Ohio Valley H. (MNR, \$5,380).

4th dam

IRISH COURSE, by Irish Lancer. 5 wins, \$44,982, Patricia A. S., etc. Dam of--

NORTH COURSE. 12 wins, 2 to 6, \$327,520, Lamplighter H.-**G3**, etc.

Carocrest. 2 wins at 2 in England; 4 wins, 7 to 9, \$44,973, in N.A./U.S., 3rd [Q].

Marked Course. Winner, \$14,430. Granddam of **Pj's Halo** (\$134,977, 2nd Donna Reed S.-R (PRM, \$16,320), etc.), **Miss Iowa** (5 wins, \$103,871).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

21

CHESTNUT COLT

Hip No.

21

CHESTNUT COLT

February 27, 2009

Tenpins	Smart Strike	Mr. Prospector
		Classy 'n Smart
	Maid's Broom	Deputy Minister
		Overreaction
Celtic Sunset (1998)	St. Jovite	Pleasant Colony
		Northern Sunset (IRE)
	Cornish Runner	Cornish Prince
		Gunner's Runner

By TENPINS (1998). Black-type winner of \$1,133,449, Washington Park H. [G2] (AP, \$240,000)-ntr, etc. Sire of 3 crops of racing age, 200 foals, 91 starters, 60 winners of 121 races and earning \$2,227,491, including Tenmor (\$154,006, Hillsdale S.-R (HOO, \$60,000), etc.), Our Commander (\$80,730, Maryland Juvenile Championship S.-R (LRL, \$30,000)), High Pin (to 4, 2010, \$71,213, John W. Galbreath Memorial S.-R (TDN, \$45,000), etc.), Summer Line (to 3, 2010, \$57,126, Clasico Ano Nuevo).

1st dam

CELTIC SUNSET, by St. Jovite. Unraced. Half-sister to **CARR DE NASKRA**, **UNDER ORDERS**, **Pink Tomato**. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 2 foals to race--

I Got Game (f. by Johannesburg). Winner at 3, \$20,440.

Mustag (c. by Johannesburg). Placed at 2 and 3, 2009 in Russia.

2nd dam

Cornish Runner, by Cornish Prince. 5 wins at 2 and 3, \$112,224, 2nd Rose-town S. Half-sister to **GALLANT GUNNER**. Dam of 8 winners, incl.--

CARR DE NASKRA (c. by Star de Naskra). 7 wins at 3 and 4, \$831,672, Travers S.-G1, Jim Dandy S.-G2, Carry Back H. [L], [Q], 2nd Marlboro Cup Invitational H.-G1, Suburban H. [G1], Monmouth H. [G1], Whitney H. [G1], Pegasus H.-G2, Governor's Cup H.-G3, 3rd Carter H. [G2].

UNDER ORDERS (c. by State Dinner). 11 wins, 2 to 6, \$241,373, Wood-chopper H. [O], Louisiana H. (FG, \$16,395), Tenacious H. (FG, \$13,545), Gulf Coast H. (FG, \$13,365), 2nd HITS Parade Invitational Derby [LR], HITS Parade Invitational Futurity-LR, Louisiana H. (FG, \$8,410), Blue Skies H. (LAD, \$6,726), Tenacious H. (FG, \$5,000), 3rd Red River Downs H. (LAD, \$4,586), Blue Skies H. (LAD, \$3,706), etc.

Pink Tomato (f. by Vanlandingham). 3 wins at 2 and 3, \$72,355, 3rd Honeybee S. [G3], Magnolia S. [L] (OP, \$5,655). Producer.

Eagle County. 4 wins, 3 to 5, \$129,285. Sire.

Lake Chase. Placed at 3, \$3,550. Dam of 4 foals to race, 3 winners, incl.--

Powerful Package (f. by Star de Naskra). 4 wins at 4 and 5, \$243,730, 2nd Thirty Eight Go Go S. [L] (LRL, \$10,000), Monmouth Beach S. [L] (MTH, \$10,000), 3rd Carousel S. [L] (LRL, \$5,500), Doylestown H. [L] (PHA, \$5,500), Moonlight Jig S.-R (PIM, \$4,400). Producer.

3rd dam

GUNNER'S RUNNER, by Royal Gunner. 3 wins, \$8,261. Half-sister to **WINGED WISHES** (\$85,242). Dam of 7 foals, 5 to race, all winners, including--

GALLANT GUNNER. 3 wins at 4, \$15,296, in N.A./U.S.; winner at 6 in Dominican Republic, Clasico Aniversario.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

22

DARK BAY OR BROWN COLT

Hip No.

22

**DARK BAY OR
BROWN COLT**

April 16, 2009

Harbor the Gold	Seeking the Gold	Mr. Prospector Con Game
	Harbor Springs	Vice Regent Tinnitus
Chic Crossing (1999)	Valley Crossing	Private Account Chic and Sassy
	Mishawaka	Miswaki Juta's Fame

By HARBOR THE GOLD (2001). Winner of \$68,500. Sire of 3 crops of racing age, 70 foals, 28 starters, 18 winners of 38 races and earning \$590,541, including Washington champions Noosa Beach (6 wins to 4, 2010, \$179,340, Seattle H. (EMD, \$27,500)-etr, etc.), Hollywood Harbor (\$70,501, Premio Esmeralda S. (EMD, \$24,750), etc.), and of Koala Beach (\$94,193, Gottstein Futurity (EMD, \$37,125), etc.), Who's Your Next Ex (\$49,632, 2nd Trooper Seven S.-R (EMD, \$8,750)), Catalina Harbor (\$39,802).

1st dam

CHIC CROSSING, by Valley Crossing. 4 wins, 2 to 4, \$19,234, Ribbons and Lace H. [N]. Half-sister to **LUHUK'S DANCER, TAMPER**. This is her third foal. Her second foal is a 2-year-old of 2010. She has no foals to race.

2nd dam

MISHAWAKA, by Miswaki. Unraced. Half-sister to **TRACEMARK**. Dam of--
LUHUK'S DANCER (g. by Luhuk). 5 wins at 3 and 4, \$101,682, in Canada, Transac Derby Consolation S. (HST, \$26,691), 3rd Richmond Derby Trial H. (HST, \$6,058), British Columbia Cup/Stellars' Jay H.-R (HST, \$5,500); 3 wins at 5 and 6, 2009, \$91,030, in N.A./U.S. Set ntr at Hollywood Park, 7 fur. in 1:20 2/5. (Total: \$182,681).

TAMPER (g. by Pleasant tap). 9 wins, 3 to 7, \$86,715, in N.A./U.S., William Kyne H. [N], 2nd Inaugural H. [N], 3rd Portland Meadows Mile H. [N]; winner at 7, \$16,004, in Canada. (Total: \$101,424).

CHIC CROSSING (f. by Valley Crossing). Black-type winner, above.

3rd dam

JUTA'S FAME, by Danzig. 2 wins at 4, \$30,190. Half-sister to **CLASSIC FAME, River Fame, Blush of Fame**. Dam of 4 winners, including--
TRACEMARK. 4 wins at 3 and 5, \$439,514, California Derby [L] (BM, \$82,500), 2nd San Fernando Breeders' Cup S. [G2] (SA, \$43,920), Lone Star Derby [G3] (LS, \$92,500), Affirmed H. [G3] (HOL, \$21,500), Haggin S. [L] (HOL, \$15,320), 3rd Strub S. [G2] (SA, \$48,000).

Jardine. Winner at 3 and 4, \$54,625. Dam of 3 foals to race, 2 winners, incl.--
State Champion. 4 wins at 7 and 8, placed at 9, 2009, \$46,448, 3rd Big Ed Starter S. [N].

4th dam

FAMILY FAME, by Droll Role. Unraced. Half-sister to **TWO RELICS** (\$54,894, Florida H., etc., sire), **MISS CARMIE**. Dam of 8 foals, 6 winners, incl.--
CLASSIC FAME. 3 wins in 4 starts at 2, €210,801, in Ireland. GPA National S. [G1], Juddmonte Beresford S. [G2]; 5 wins, 4 to 6, \$637,800, in N.A./U.S., American H. [G2], San Marcos H. [G3], etc. (Total: \$913,853). Sire.

Engagements: Northwest Race Series (fully nominated), Washington Cup.

Foaled in Washington.

Property of Willow Creek Farm

Hip No.

23

BAY COLT

Hip No.

23

BAY COLT

April 15, 2009

By SEA OF SECRETS (1995). Black-type winner of \$155,757, San Vicente S. [G2], etc. Sire of 8 crops of racing age, 387 foals, 274 starters, 15 black-type winners, 212 winners of 722 races and earning \$14,059,226, including Secret Gypsy (\$356,926, Distaff H. [G2] (AQU, \$94,380), etc.), Principle Secret (\$269,440, Best Pal S. [G2] (DMR, \$90,000), etc.), Antonio Magnum (\$1,075,394, Anjo Tokubetsu), Secret Kin (7 wins, \$353,262, Lady Hallie S.-R (HAW, \$52,920), etc.), Hermosillo (6 wins, \$345,241).

1st dam

CHOICE PLAN, by Game Plan. Unraced. Half-sister to **KERMIT'S CHOICE**. This is her third foal. Her first foal is a 3-year-old of 2010.

2nd dam

MONEY BY CHOICE, by Knights Choice. 11 wins, 3 to 6, \$206,040, champion older mare in Washington, Willow Brae Farm H. (BM, \$17,225), Cypress West Farm H. (BM, \$17,100), Fashion H.-R (LGA, \$22,200), Puget Sound H. [N], 2nd Rhododendron H. [LGA, \$6,000], Puget Sound H. (LGA, \$6,000), Rancho del Charro H. (BM, \$5,600), Haitanga H. (GG, \$6,000), Fashion H. (TM, \$5,000), 3rd Puget Sound H. (LGA, \$4,500), Cover Girl S. (EP, \$3,750(CAN)), Fashion H. (GLA, \$4,500), Luisant H. (GG, \$4,500), Rhododendron H. (YM, \$3,750). Sister to **Pam's Knight**, half-sister to **SHARPER ONE, LISSOME, S. J.'s Delight**. Dam of--

KERMIT'S CHOICE (g. by Son of Briatic). 7 wins, 3 to 9, \$42,526, Wilbur Stadelman Derby [N], Big Apple S. [N].

3rd dam

PAMLISA'S DELIGHT, by Drone. Unraced. Broodmare of the year in Washington in 1984. Dam of 15 foals, 14 to race, 11 winners, including--

MONEY BY CHOICE. Washington champion, above.

SHARPER ONE. 9 wins in 17 starts at 2 and 3, \$147,496, champion 3-year-old colt, champion sprinter in Washington, Seattle Slew H., etc. Sire.

LISSOME. 6 wins, \$83,210, Vacaville S., 2nd WHBA Sales S., etc. Dam of--

SHINGEN DREAM. 17 wins, 2 to 8, \$184,195, Blue Boy S. (EP, \$21,010 (CAN)), 2nd Juvenile S. (EP, \$8,260(CAN)), etc.

Pam's Knight. 3 wins, \$39,390, 2nd William E. Boeing S.-R (LGA, \$6,000).

S. J.'s Delight. 5 wins, 2 to 5, \$34,887, 3rd Dr. Fager H. (TUP, \$2,380).

Delightful Choice. Unraced. Dam of 8 foals, 6 winners, including--

FLYING WITH EAGLES. 6 wins, 2 to 5, \$330,739, In Excess S.-R (SA, \$43,175), Tacoma H. (EMD, \$16,500), etc. Etr at Emerald Downs. Sire.

TWENTY IS PLENTY. 7 wins, 2 to 4, \$170,621, Spokane Futurity (PLA, \$31,320), Charlie's Notes H. (GG, \$16,710), etc. Set ntr at Longacres.

ACQUITTED. 5 wins, \$103,775, Leland Stanford S. [L] (BM, \$31,100), 2nd Atherton S. (BM, \$8,000), 3rd Gold Rush S. [L] (GG, \$11,250).

Registered for California-bred owners' premiums.

Hip No.

24

CHESTNUT FILLY

Hip No.

24

CHESTNUT FILLY

March 22, 2009

Salt Lake.....	Deputy Minister	Vice Regent
		Mint Copy
	Take Lady Anne.....	Queen City Lad
		Lovita H.
Climb Every Wave.....	Thunder Gulch.....	Gulch
(2002)		Line of Thunder
	Up Sail.....	Herculean
		Furl Sail

By SALT LAKE (1989). Black-type winner of \$536,218, Hopeful S. **[G1]**, etc. Sire of 15 crops of racing age, 1201 foals, 961 starters, 64 black-type winners, 776 winners of 2675 races and earning \$54,687,895, including champions Salt Champ (ARG) (\$217,541, Polla de Potrancas-Argentine One Thousand Guineas **[G1]**, etc.), Fantasy Lake (\$248,758, Mazarine Breeders' Cup S. [L] (WO, \$114,240(CAN)), etc.), Washington champion Grinch (\$164,284), and of Emergente **[G1]**, Ordway **[G1]** (\$637,600).

1st dam

CLIMB EVERY WAVE, by Thunder Gulch. Unraced. Half-sister to **SINCERELY**, **Native Sailor**. This is her third foal. Her second foal is a 2-year-old of 2010. Dam of 1 foal to race--

General Chaos (g. by Sky Classic). Placed at 3 and 4, 2010, \$6,083.

2nd dam

UP SAIL, by Herculean. 7 wins, 2 to 4, \$192,513, Gowell S. (TP, \$25,041), Rhododendron H. (LGA, \$21,900), Cuyahoga Lassie S. (TDN, \$21,000), Everett H. (LGA, \$21,000), 2nd Clipsetta S. [L] (TP, \$16,540), Lace Garter S. [L] (SPT, \$10,950), Everett H. (LGA, \$6,000), etc. Dam of--

SINCERELY (f. by Meadowlake). 6 wins at 2 and 3, \$322,527, Delaware Oaks **[G3]**, Go for Wand S. [L] (DEL, \$45,000), Smart Halo S. (PIM, \$24,000), 2nd Primonetta S. [L] (PIM, \$15,000), Susan's Girl S. [L] (DEL, \$15,000). Dam of 4 foals, 3 winners, including--

SILVER EDITION (c. by Silver Deputy). 4 wins, 2 to 4, 2009, \$360,705, Hot Springs S. (OP, \$20,000), 2nd Woody Stephens S. **[G2]** (BEL, \$50,000), Hutcheson S. **[G2]** (GP, \$30,000), Jersey Shore S. **[G3]** (MTH, \$30,000), Hirsch Jacobs S. **[G3]** (PIM, \$20,000), Maryland Sprint H. **[G3]** (PIM, \$20,000), 3rd True North H. **[G2]** (BEL, \$25,000), King Cotton S. (OP, \$5,000).

Native Sailor (c. by Meadowlake). Winner at 2, \$66,450, 3rd Comet S. (MED, \$4,800).

Mercenary Hawk. Winner at 3, \$8,100. Dam of 6 foals, 4 winners, incl.--

Thunder Days (g. by Thunder Gulch). 2 wins at 2, \$155,823, 3rd Hopeful S. **[G1]**, King's Bishop S. **[G1]** (SAR, \$22,000), Nashua S. **[G3]**.

3rd dam

FURL SAIL, by Revoked. 17 wins in 34 starts, 2 to 4, \$273,759, champion 3-year-old filly, Acorn S., Mother Goose S., Betsy Ross H., Liberty Belle H., etc. Half-sister to **SUPER SAIL**, **Full Sail**, **Eventide**. Dam of--

UP SAIL. Black-type winner, above.

Laylitna. Dam of **GREEN LINE EXPRESS** **[G3]** (Total: \$462,112, sire).

Engagements: Northwest Race Series (provisionally nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

25

DARK BAY OR BROWN COLT

Hip No.

25

**DARK BAY OR
BROWN COLT**

February 17, 2009

Tizbud	Cee's Tizzy	Relaunch Tizly
	Cee's Song	Seattle Song Lonely Dancer
Cordial Russian (2001)	Hennessy	Storm Cat Island Kitty
	Sovietica (GB)	Soviet Star High and Dry (GB)

By TIZBUD (1999). Black-type winner at 3 and 4, \$230,266, California Cup Classic H.-R (SA, \$150,000), etc. Brother to horse of the year Tiznow, and to black-type winners Budroyale, Tizdubai. Sire of 3 crops of racing age, 73 foals, 15 starters, 6 winners of 7 races and earning \$118,741, Tizso-sexy (at 3, 2010, \$40,997, SunRay Park and Casino H. (SRP, \$30,000)), Tiz Folly (at 3, 2010, \$16,000), Tizbalashi (\$13,642), Catch Lorraine (at 3, 2010, \$8,917), Tiznula (\$8,512), Bloom Time (at 3, 2010, \$6,835).

1st dam

CORDIAL RUSSIAN, by Hennessy. Unraced. Half-sister to **CATHY'S STAR**, **Encanto Park**, **Fair Bianca**, **Chilldown**. This is her fourth foal. Her third foal is a 3-year-old of 2010. Dam of 3 foals to race, 2 winners, incl.-- Broker Ron (g. by Valid Wager). 2 wins at 3, 2009, \$19,357.

2nd dam

SOVIETICA (GB), by Soviet Star. Unraced. Dam of 9 foals to race, 7 winners-- **CATHY'S STAR** (f. by Torrential). 7 wins, 3 to 5, \$109,718, Canada Day S. || (ASD, \$18,000(CAN)), Winnipeg Sun S. (ASD, \$18,000(CAN)), etc.

Encanto Park (f. by Exchange Rate). 3 wins at 2 and 4, placed at 5, 2010, || \$124,300, 3rd Calder Oaks [L] (CRC, \$19,400).

Fair Bianca (f. by Bien Bien). 2 wins, \$123,206, 2nd Sandy Blue S. [NR].

Chilldown (f. by Smokester). Winner in 2 starts at 2, \$33,450, 2nd Generous Portion S.-R (DMR, \$12,000). Dam of 8 foals, 6 winners, incl.--

|| **Cool Lad** (g. by Lil's Lad). 2 wins to 3, \$36,201, in N.A./U.S., 2nd Saskatchewan Derby [N]; winner, \$11,535, in Canada. (Total: \$45,450).

Sochi. 2 wins at 3, \$69,280. Dam of 3 foals to race, 2 winners, including--

|| **P TOWN JOHN** (g. by Smokester). 4 wins at 2 and 4, \$115,448, Beau Brummel S. (FPX, \$27,500), 2nd Cavanaugh S.-R (SA, \$16,170).

Soyuz. 6 wins, 3 to 7, \$118,287.

Prodigal Daughter. 4 wins at 3 and 4, \$105,659.

3rd dam

High and Dry (GB), by High Line. Winner in 2 starts at 2 in England, 3rd Waterford Candelabra S. [G3]. Half-sister to **Lucien Lasage** [G3]. Dam of--

|| **Shining Creek**. 2 wins to 3, €35,534, in Italy. (Total: \$43,497). Dam of **COOL**

|| **CREEK** (IRE) (Total: \$209,824, Dubai Duty Free Mill Reef S. [G2], etc.).

Madary. 2 wins at 3, £10,376, in England. (Total: \$16,036). Producer. Great-

|| granddam of **STORM OF WIND** (at 2, 2009, Total: \$29,912, in Italy).

Dievotchka (GB). Unraced. Dam of **RUSSIAN HOPE** (Total: \$313,570, hwt.

at 3 on French Hand., 14 fur. & up, Grand Prix de Deauville [G2], etc.),

RUSSIAN CROSS [G2] (Total: \$245,164), **ARCHANGE D'OR** [G2] (Total:

\$218,497), **RUSSIAN HILL** (Total: \$217,127), **RUSSIAN DESERT**.

Engagements: Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

26

DARK BAY OR BROWN COLT

Hip No.

26

**DARK BAY OR
BROWN COLT**

May 2, 2009

Holy Bull.....	Great Above.....	Minnesota Mac Ta Wee
	Sharon Brown.....	Al Hattab Agathe's Dawn
Courtroom Charmer..... (2004)	Tribunal.....	Deputy Minister Six Crowns
	Bold Magistrate.....	Magisterial Two On One

By HOLY BULL (1991). Horse of the year, black-type winner of \$2,481,760, Travers S. [G1], etc. Sire of 13 crops of racing age, 964 foals, 671 starters, 40 black-type winners, 464 winners of 1328 races and earning \$42,990,-534, including champion Macho Uno (\$1,851,803, Breeders' Cup Juvenile [G1], etc.), and of Dream Chief [G2] (hwt. in Italy), Giacomo (\$2,537,-316, Kentucky Derby [G1] (CD, \$1,639,600), etc.), Flashy Bull (\$844,313, Stephen Foster H. [G1] (CD, \$498,863), etc.), Confessional [G1].

1st dam

COURTROOM CHARMER, by Tribunal. Unplaced in 1 start. Half-sister to **BEST JUDGEMENT**, **Mashiko**. This is her first foal.

2nd dam

BOLD MAGESTRATE, by Magisterial. 6 wins in 7 starts at 2 and 3, \$68,520, Day Lilly S. (GS, \$12,720)-ecr, 5 fur. in :56 4/5, Miss America S. (ATL, \$12,000), Bryan Fields S. (DEL, \$10,500)-ecr, about 5 fur. in :56 3/5. Half-sister to **SPEGASC**. Dam of 11 other foals, 9 to race, 7 winners, incl.--
BEST JUDGEMENT (f. by Demons Begone). 4 wins at 2 and 3, \$110,938, champion 2-year-old filly in Washington, WTBA Lassies S. (EMD, \$30,-195), U.S. Bank S. (EMD, \$19,250), Northwest Stallion S.-R (EMD, \$26,-978), 3rd Angie C. S. (EMD, \$6,615), Federal Way H. (EMD, \$6,525), Kent H. (EMD, \$6,525), Pierce County S.-R (EMD, \$5,250). Producer.

Mashiko (g. by Son of Briartic). 4 wins, 3 to 5, \$112,539, 2nd Trooper Seven S.-R (EMD, \$6,000).

3rd dam

TWO ON ONE, by Lord Durham. 4 wins at 2 and 3, \$29,955. Half-sister to **PERFECT PLAYER** (\$175,726, Kingarvie S.-L, etc., sire), **ARTANIA** (\$73,313, Penelope S., etc.), **Emmy**, **Mr. Showbiz** (\$159,507). Dam of--
SPEGASC. Winner at 2, 3, and 4 in Italy, Premio Pisa [G3], Premio Mediterraneo, 2nd Premio Toscana-G3, Premio de Montel, Premio dell'Avvenire, 3rd Premio Bimbi, 4th Premio Nearco [G3].

BOLD MAGESTRATE. Black-type winner, above.

Italian Singer. Winner at 2 in Brazil. Dam of 8 foals, 6 winners, including--

Quanta Beleza. Winner at 2 and 4, 44,543 reals, in Brazil, 2nd Grande Premio Joao Cecilio Ferraz [G1], etc. (Total: \$21,607).

Dream of Kentucky. Dam of 6 foals, 5 to race, 4 winners, including--

JACK GRANDI (BRZ). 8 wins at 3 and 4 in Brazil, Grande Premio Bento Goncalves [G1], Grande Premio Parana [G1], Grande Premio Derby Paranaense [G2], Grande Premio Sete de Setembro [G3], etc.

Mantovano. 2 wins in Brazil, 3rd Grande Premio Alo Ticoulat Guimaraes.

Engagements: Northwest Race Series (fully nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

27

Clemans View Farm

FREE CURRY

Hip No.

27

FREE CURRY

Dark Bay or
Brown Filly;
April 6, 2009

Free At Last.....	Wild Again.....	Icecapade
	Miss Blanche.....	Bushel-n-Peck
		Faraway Son
		Cycle
Curried Casey (1991).....	John Casey.....	Prince John
	Bombay Veil.....	Fuchsia Filch
		Bombay Duck
		Mystery Veil

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. **[G3]**, etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. **[G3]**, etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

CURRIED CASEY, by John Casey. 9 wins, 3 to 5, \$79,650, New Years H. [N], Yakima Matron H. [N], Flamme H. [N], Im a Demon H. [N], etc. Half-sister to **BOMBALEUR, VEIL OF COURAGE**. This is her eighth foal. Her seventh foal is a 3-year-old of 2010. Dam of 5 foals to race, 3 winners--Bombay Beau (f. by Beau Genius). 8 wins, 4 to 7, 2010, \$69,860. Triple Tee (f. by Slewdledo). 4 wins, 3 to 5, 2010, \$27,191. Cougar Slew (g. by Slewpy). Winner at 3 and 5, \$17,931.

2nd dam

BOMBAY VEIL, by Bombay Duck. 6 wins at 2 and 4, \$49,741. Half-sister to **AMERICAN MYSTERY, Last Mystery**. Dam of 11 winners, including--**BOMBALEUR** (c. by L'Enjoleur). 7 wins, 2 to 6, \$130,009, Cleveland Gold Cup H. [LR] (TDN, \$60,000), Green Carpet H.-R (RD, \$21,000), Shaker Heights H.-R (TDN, \$21,000), 3rd Ohio Junior S.-R (RD, \$3,500). Sire.

CURRIED CASEY (f. by John Casey). Black-type winner, above.

VEIL OF COURAGE (c.. by Gallant Serenade). 15 wins to 5, \$72,041, Premier S. [N], Mr. Vale H. [N], Don Lewis Memorial H. [N], 2nd Fort Bliss H. [N].

Dylan's Delight. 2 wins at 3, \$8,035. Dam of 7 winners, including--

DYLAN'S CRAFTY (f. by Crafty Prospector). 6 wins, 2 to 4, \$109,323, Queen City Oaks-R (RD, \$60,000), 2nd Annie Oakley H.-R (TDN, \$6,000), etc. Dam of **ASHWOOD C C** (f. by Cryptoclearance, \$581,329, Decoration Day H. [L] (MNR, \$46,800), etc.), **Ashwood Tie** (f. by Black Tie Affair (IRE), \$77,290, 2nd Royal North S.-R (BEU, \$8,000), etc.).

Dylan's Gold (f. by Gold Crest). 2 wins at 2, \$33,697, 2nd Best of Ohio Juvenile Fillies S.-R (TDN, \$15,000), Miss Ohio S.-R (TDN, \$5,000).

3rd dam

MYSTERY VEIL, by Royal Union. Placed at 2. Sister to **SECRET VEIL, One Union**, half-sister to **GENTLE SMOKE** (\$155,082, sire), **UNITED HOLME** (sire), **American Holme** (sire). Dam of 11 foals, 9 to race, all winners, including--**AMERICAN MYSTERY**. 5 wins at 2 and 3, \$28,299, in N.A./U.S.; 4 wins at 4 and 5 in Mexico, Clasico Carlos Gomez, Handicap Morelos, etc.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

28

DARK BAY OR BROWN COLT

Hip No.

28

DARK BAY OR
BROWN COLT

March 12, 2009

Liberty Gold.....	Crafty Prospector.....	Mr. Prospector
	Restless Colony.....	Real Crafty Lady
Delete the Browser..... (2000)	Delineator.....	Pleasant Colony
	Bundled Browser.....	Restless Lover
		Storm Cat
		Mountain Climber
		Wavering Monarch
		Lilya's for Real

By LIBERTY GOLD (1994). Black-type winner of \$598,963, Aqueduct H. [G3], etc. Sire of 6 crops of racing age, 151 foals, 103 starters, 64 winners of 151 races and earning \$1,298,604, including Washington champion Cinderella Liberty (\$94,918, Diane Kem S.-R (EMD, \$20,408), etc.), and of Peaceful Reign (\$81,475, Seattle Slew H. (EMD, \$27,500), etc.), Liberty for AI (\$78,339, 2nd Northwest Stallion/Strong Ruler S.-R (EMD, \$8,100)), Retreat After Me (4 wins, \$50,412), Hesademon (6 wins, \$48,663).

1st dam

DELETE THE BROWSER, by Delineator. Unraced. Sister to **WAVE HER ON**, half-sister to **Sapello Shooter**. This is her third registered foal. Her third foal is an unregistered 3-year-old of 2010. Dam of 1 foal to race.

2nd dam

BUNDLED BROWSER, by Wavering Monarch. Placed at 2, \$5,630. Half-sister to **PENN FIFTY THREE**, **DUCK TRAP**, **Dancer's Gate**. Dam of--

WAVE HER ON (f. by Delineator). 6 wins, 3 to 7, 2010, \$88,190, City of Roses H. [N], 2nd John and Kitty Fletcher S.-R (EMD, \$7,143), Diane Kem H. [N], Invitational H. [N].

Sapello Shooter (c. by Valet Man). Placed at 2 and 3, 2010, \$21,655, 3rd George Maloof Futurity-R (ALB, \$8,524).

3rd dam

LILYA'S FOR REAL, by In Reality. Winner at 3, \$17,160. Sister to **SHANANIE** [L] (\$175,955), **REALLY SMILING** (\$24,940). Dam of 10 winners, incl.--

PENN FIFTY THREE. 8 wins, \$372,246, Bald Eagle H. [L] (PIM, \$34,395), Sir Ivor S. (LRL, \$27,300), Blarney Stone S. (LRL, \$19,230), 2nd Elkhorn S. [G3], Laurel Turf Cup S. [G3], Rutgers Breeders' Cup H. [G3], etc.

DUCK TRAP. 6 wins, 3 to 5, \$300,011, Audubon Oaks [L] (ELP, \$30,000), etc. Granddam of **SHE BE WILD** (at 2, 2009, \$1,355,540, champion 2-year-old filly, Breeders' Cup Juvenile Fillies [G1] (OSA, \$1,080,000), etc.).

Dancer's Gate. 9 wins, 2 to 5, \$238,234, 3rd Ladies H. [G2]. Dam of--
PORTCULLIS. 7 wins at 3 and 4, \$660,359, champion grass horse in Canada, Toronto Cup H. [G3] (WO, \$97,830(CAN)), etc.

Walls of Jericho. Winner at 3 and 4, \$153,358, in N.A./U.S., 3rd Summer S. [G2] (WO, \$32,038(CAN)). (Total: \$154,028).

Lizeality. 4 wins at 3 and 4, \$133,434. Dam of 5 foals, 4 winners, incl.--

CARSON HOLLOW. 6 wins in 10 starts at 3 and 4, \$500,110, Prioress S. [G1] (BEL, \$120,000), Distaff Breeders' Cup H. [G2] (AQU, \$94,740), etc.

Song Dancer. 24 wins, \$334,194, 3rd Winsham Lad H. (SUN, \$5,000). Newbury Street. 9 wins, 2 to 6, \$66,075. Dam of **BEACON ROCK** [NR], etc.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

29

DARK BAY OR BROWN FILLY

Hip No.

29

**DARK BAY OR
BROWN FILLY**

April 27, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Deputy Belle	Silver Deputy	Deputy Minister
(1995)		Silver Valley
	Diplomatic Belle	Diplomatic
		Windsor Belle

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Kryisia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

DEPUTY BELLE, by Silver Deputy. 3 wins at 3, \$42,419, Chariot Chaser H. (NP, \$18,176(CAN)). Half-sister to **SILVER DIPLOMAT**, **Courageous Belle**, **Sleepy Princess**. This is her seventh foal. Her sixth foal is a 2-year-old of 2010. Dam of 3 foals to race, 2 winners--

Time Tosay Goodbye (f. by Gilded Time). Winner at 3, \$89,180.

Joffre (g. by Free At Last). 3 wins at 2 and 3, \$43,425, in Canada. (Total: || \$39,595).

Bella Cavalla (f. by Cahill Road). Placed at 2 and 3, 2010, \$5,348.

2nd dam

DIPLOMATIC BELLE, by Diplomatic. 4 wins in 4 starts at 3, \$21,180. Dam of--
SILVER DIPLOMAT (c. by Silver Series). 12 wins, 2 to 5, \$200,429, Spur S.-|| L, Woodchopper H., 2nd Bossier City S., 3rd Whirlaway H. [O], Autumn S.
DEPUTY BELLE (f. by Silver Deputy). Black-type winner, above.

Courageous Belle (f. by Hero's Honor). 2 wins at 3, \$58,150, 2nd Office || Queen Breeders' Cup H. [L] (CRC, \$15,030). Producer.

Sleepy Princess (f. by Lord At War (ARG)). Winner at 2 and 3, \$41,305, 2nd Somerset County S. (MED, \$7,000). Dam of 3 winners, incl.--

Oh She Flew (f. by Matchlite). 9 wins, 2 to 6, \$113,959, 2nd Regret S.-R (DET, \$9,000), 3rd Michigan Sire S.-R (DET, \$23,485). Dam of
Devil's Flight (g. by Devil His Due, \$42,815, 3rd Golden Circle S. (PRM, \$5,000)).

Summer Blossom. 9 wins, 2 to 6, \$166,290. Producer.

Diplomatic Beau. 4 wins, 2 to 4, \$65,566.

3rd dam

WINDSOR BELLE, by Windsor Ruler. 3 wins at 2, Camellia S., Solano County Juvenile Filly S., 2nd Alameda County Futurity S., Redwood Empire S. Half-sister to **L. Ryan's Ghost** (\$111,819), **Leo Bob**. Dam of 7 winners, incl.--
Real Progress. 3 wins at 2 and 3, \$22,760.

Springtown. Placed at 2 in France. Producer. Great-granddam of **Shadows Dancing** (4 wins, \$78,801, 2nd Sierra Starlet H.-R (RUI, \$10,362)).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

30

BAY COLT

Hip No.

30

BAY COLT

April 4, 2009

Raise the Bluff.....	Pine Bluff	Danzig
		Rowdy Angel
	Indy Go Go	A.P. Indy
		Dixie Accent
Dohoney Road	Cahill Road	Fappiano
(1999)		Gana Facil
	Northwest Star	Northern Baby
		Quillo Queen

By RAISE THE BLUFF (2003). Black-type winner of 5 races, 2 to 4, \$342,706, Emerald Downs Breeders' Cup Derby [L] (EMD, \$55,000), Santana Mile H. [L] (SA, \$47,190), Pepsi-Cola H. (EMD, \$29,425), 2nd Longacres Mile H. [G3] (EMD, \$80,000), Gottstein Futurity [L] (EMD, \$20,000), WTBA Lads S. (EMD, \$10,782), 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000). **His first foals are yearlings of 2010.** Son of classic winner Pine Bluff, sire of 31 black-type winners, including champion Chef Michelle.

1st dam

DOHONEY ROAD, by Cahill Road. Unraced. This is her fifth foal. Her fourth foal is a 2-year-old of 2010. Dam of 3 foals to race, all winners, incl.--Thorndyke Road (g. by Snowbound). Winner at 3, \$10,576. Polish Star (f. by Polish Gift). Winner at 2, 3, and 4, 2010, \$8,970.

2nd dam

NORTHWEST STAR, by Northern Baby. Half-sister to **AU POINT**. Dam of--Northwest Choice. Winner at 3, \$3,820. Dam of 5 foals, all winners, incl.--**Pretty Caddy Slew** (f. by Can't Be Slew). 9 wins, 3 to 7, \$40,499, 2nd Josephine County S. [N], 3rd Donna Jensen H. [N], etc.
Tracy's Nitemare (f. by Bagshot). Winner at 2, 3rd OTBA Sales S. [NR].

3rd dam

QUILLO QUEEN, by *Princequillo. 4 wins at 2 and 3, \$211,692, Coaching Club American Oaks, Monmouth Oaks, 2nd Acorn S., Mother Goose S., Selima S., Mimosa S., Jasmine S. Dam of 6 winners, including--**AU POINT**. 3 wins at 3, \$111,450, Dwyer S.-G1, 3rd Bold Ruler S.-G3. Sire. Queen of the Ring. Winner in France. Dam of 9 foals, 6 winners, incl.--|| **Quickfire**. 2 wins at 3 in France, 3rd Prix de Menneval, etc. Queen of Ballet. Placed in 1 start in England. Dam of 7 winners, incl.--**QUEEN DOUNA (FR)**. Winner at 3, €29,118, in France; 5 wins, 4 to 6, \$313,950, in N.A./U.S., Estrapade S. [L] (HOL, \$90,000), Lady Morvich H. (BMF, \$19,660), Swingtime S.-R (SA, \$29,220), 2nd Yerba Buena Breeders' Cup H. [G3], etc. (Total: \$351,640). Producer.

4th dam

Spar Maid, by Spartan Valor. 6 wins, 2 to 4, \$81,512, 2nd Coaching Club American Oaks, Monmouth Oaks, Alabama S., Mary Dyer S., 3rd Diana H., Miss Woodford S. Half-sister to **PLUCK, QUIZ STAR, SALLY SHIP, GOOD FIGHT, Tooth and Nail, Forefoot**. Dam of 4 winners, incl.--**QUILLO QUEEN**. Black-type winner, above. Mittie Maid. 2 wins to 3, \$8,081. Dam of **TONY'S GAME** (\$85,474), **HOL--**|| **LYWOOD HUSTLE**. Granddam of **Rush Straight Thru** (\$150,867), etc. La Hachette. Dam of **Forbes' Best** (4 wins, \$62,144, 2nd Sunny Isle H.).

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

31

DARK BAY OR BROWN FILLY

Hip No.

31

**DARK BAY OR
BROWN FILLY**

February 18, 2009

Regal Intention.....	Vice Regent.....	Northern Dancer
	Tiffany Tam	Victoria Regina
Fearless Vixen (1989)	Bold Ruckus	Tentam
	Arctic Vixen	Loudrangle
		Boldnesian
		Raise a Ruckus
		Victoria Park
		Arctic Fancy

By REGAL INTENTION (1985). Champion 3-year-old colt in Canada, classic winner of \$1,083,103, Nearctic H. **[G3]**, etc. Sire of 17 crops of racing age, 461 foals, 344 starters, 26 black-type winners, 246 winners of 918 races and earning \$14,562,380, including champions Nadja (Premio Pamplona-Coca-Cola **[G1]**, etc.), Woolloomooloo (\$373,236, Canadian H. [L] (WO, \$66,615(CAN)), etc.), and of Krazy Koffee **[G3]** (\$456,427), Hot Pepper Hill (10 wins, \$508,708), Fun to Run [L] (14 wins, \$433,831).

1st dam

FEARLESS VIXEN, by Bold Ruckus. Winner at 3, \$23,101. Sister to **HIGH-
LAND RUCKUS, BOLD EXECUTIVE**, half-sister to **Barbeau**. This is her
11th foal. Dam of 7 foals to race, 4 winners, including--

MOE'S MON (g. by Maria's Mon). 6 wins, 3 to 6, \$141,730, Sonny Hine S.
|| (PIM, \$30,000).

King Ogyges (c. by Ogygian). 5 wins, 2 to 4, \$49,890.

Noel's Vixen (f. by Stephanotis). Winner at 4, 2009, \$17,570.

Ravensdale (g. by Tribunal). Placed at 3, 2009.

Ginger's Delight (f. by Dance Brightly). Unraced. Dam of 1 foal--

WILD ALASKA (f. by Wild Deputy). 4 wins, 2 to 4, 2010, \$107,271, Si-
erra Starlet H.-R (RUI, \$30,000), 2nd Chief Narbona S. [NR], 3rd New
Mexico Breeders' Oaks-R (SUN, \$10,000).

2nd dam

ARCTIC VIXEN, by Victoria Park. Winner at 2, \$7,040. Half-sister to **Knock'em
Over** (\$47,261). Broodmare of the year in Canada in 1987. Dam of--

HIGHLAND RUCKUS (c. by Bold Ruckus). 10 wins, \$484,308, Highlander
|| S. [L] (WO, \$49,950(CAN)), Colin S. [L] (WO, \$33,090(CAN)), etc. Sire.

BOLD EXECUTIVE (c. by Bold Ruckus). 6 wins to 4, \$365,305, Shepper-
|| ton S. [LR] (WO, \$48,150(CAN)), etc. Leading sire 5 times in Canada.

Barbeau (c. by Mr. Prospector). 5 wins, 2 to 4, \$159,013, 2nd Suffolk
|| Downs Breeders' Cup H. [L] (SUF, \$20,980), etc. Sire.

Lucy's Vixen. 3 wins at 2 and 3, \$15,750. Dam of **Milly La Foret B B** (f. by
|| Millions, \$58,110, 3rd New York Oaks-R (FL, \$7,500)), **Haliburton
Ruckus** (f. by Bold Ruckus, \$25,598, dam of **JACK'S GOLD**, g. by Gold
|| Spring (ARG), \$131,483, Honor Guard S. [L] (PIM, \$33,180), etc.).

Arctic Whale. Dam of 3 winners, including--

GRANGEMOCKLER (g. by Bold Ruckus). 5 wins, 3 to 5, \$89,690, Sum-
|| mer Turf H. [NR].

Impeachable Sin (g. by Shotiche). 3 wins at 2 and 3, \$192,538, 2nd
|| Bunty Lawless S.-R (WO, \$29,275(CAN)), etc.

**Engagements: Northwest Race Series (provisionally nominated), Wash-
|| ington Cup.**

Foaled in Washington.

CALL THE BLUFF

Bay Colt;
May 6, 2009

By RAISE THE BLUFF (2003). Black-type winner of 5 races, 2 to 4, \$342,706, Emerald Downs Breeders' Cup Derby [L] (EMD, \$55,000), Santana Mile H. [L] (SA, \$47,190), Pepsi-Cola H. (EMD, \$29,425), 2nd Longacres Mile H. [G3] (EMD, \$80,000), Gottstein Futurity [L] (EMD, \$20,000), WTBA Lads S. (EMD, \$10,782), 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000). **His first foals are yearlings of 2010.** Son of classic winner Pine Bluff, sire of 31 black-type winners, including champion Chef Michelle.

1st dam

FLEET PACIFIC, by Colonel Stevens. 15 wins in 30 starts, 3 to 7, \$313,058, champion older mare twice in Washington, Emerald Breeders' Cup Distaff H. [L] (EMD, \$41,250) twice, Belle Roberts H. [L] (EMD, \$33,000), Boeing H. (EMD, \$22,000), Auburn H. (EMD, \$19,250), Hastings Park H. (EMD, \$19,250), Washington State Legislators H. (EMD, \$19,250), HBPA Daycare S. (EMD, \$13,750), Mae Harris H. (EMD, \$13,750), etc. This is her fifth foal. Her fourth foal is a 3-year-old of 2010. Dam of 3 foals to race, including-- Fleethawk (g. by Defensive Play). Placed at 3 and 4, \$13,460.

2nd dam

PACIFIC PATTI, by Piaster. Winner at 3, \$6,590. Half-sister to **Pacific Bette**, **Pacific Bitsy**. Dam of 8 foals, 6 to race, 5 winners, including-- **FLEET PACIFIC** (f. by Colonel Stevens). Washington champion, above. **Pacific Pearl**. Unraced. Dam of 4 foals to race, 3 winners, including-- **Pacific Force** (g. by Game Plan). 3 wins at 3, \$46,232, in Canada, 3rd United Tote Derby [N]. (Total: \$41,977).

3rd dam

BOLD PACIFIC, by Saltville. Winner at 3, \$4,025. Half-sister to **RED WIND**, **KRISTI ANNITI**, **Philandria**. Dam of 6 other foals, 4 winners, incl.-- **Pacific Bette**. Winner at 2, \$17,805, 2nd Lassie S., 3rd Pink Lady S. **Pacific Bitsy**. Winner at 2, \$15,547, 2nd Cinderella S. (EP, \$5,570(CAN)). Spanish Sunrise. Placed at 3 and 4. Dam of 2 winners, including-- **Mikie Sunrise**. 4 wins, 2 to 5, \$21,380, 2nd Nebraska Derby (FON, \$6,610), Stars and Stripes H. [N], 3rd Baxter H. [N], Au Revoir H. [N].

4th dam

FILLY WILL FIGHT, by Watch Your Step. Unplaced in 1 start. Half-sister to **PONTALBA** (\$114,342), **MILE HI MONARCH** (\$107,669). Dam of-- **RED WIND**. 16 wins, 2 to 6, \$100,573, champion handicap horse in Washington, Longacres Mile H.-ntr, Washington Championship H., etc. Sire. **KRISTI ANNITI**. 2 wins at 2, Washington Stallion S. Black-type producer. **Philandria**. 6 wins, 2 to 5, \$47,981, 2nd Mike Donohoe Memorial S., etc. Miss Tree Miss. 3 wins. Dam of **SPANISH MISCHIEF** [O] (\$78,424).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

33

CHESTNUT COLT

March 3, 2009

CHESTNUT COLT

Hip No.

33

He's Tops.....	Seattle Slew	Bold Reasoning
	She's a Talent.....	My Charmer
Foxy Penny (1993).....	Tally Ho the Fox.....	Mr. Prospector
	Mrs. Bromley	Paintbrush
		Never Bend
		Hail the Princess
		*Colorado King
		Sweet Cee Cee

By HE'S TOPS (1993). Placed at 4, \$9,035. Among the leading sires in Washington, sire of 10 crops of racing age, 255 foals, 190 starters, 7 black-type winners, 132 winners of 367 races and earning \$4,257,969, including Washington champions Reba Is Tops (\$292,517, Monterey H. (BM, \$34,000), etc.), No Giveaway (\$218,450, Longacres Mile H. [G3] (EMD, \$137,500), etc.), Youcan'ttakeme (\$199,975, Washington Breeders' Cup Oaks [L] (EMD, \$55,000), etc.), and of Wind Storm (9 wins, \$191,973).

1st dam

FOXY PENNY, by Tally Ho the Fox. 5 wins at 2 and 3, \$38,166. Half-sister to **NEW BROOM, Brombell**. This is her ninth foal. Her seventh foal is a 3-year-old of 2010. Dam of 5 foals to race, 3 winners--

TOP PENNY (f. by He's Tops). 8 wins, 2 to 5, \$135,172, Cactus Cup H. (TUP, \$21,000), Bueno S. [N], To the Post S. [N], 2nd Irish Day H. (EMD, \$8,000), Federal Way H. (EMD, \$7,000), Son of Briartic S.-R (EMD, \$6,660), 3rd U.S. Bank S. (EMD, \$5,250), Arlene Anderson Memorial S. [N].

Its Our Dream (g. by Slewdledo). Winner at 3 and 4, \$17,076.

Talladega Dust (g. by Beefchopper). 2 wins at 4, \$13,063.

2nd dam

MRS. BROMLEY, by *Colorado King. 2 wins at 4, \$10,984. Half-sister to **THE CANDIDATE**. Dam of 8 other foals, 7 winners, including--

NEW BROOM (c. by Poleax). 5 wins at 3 and 4, \$121,530, Independence Day H., Renton H., 2nd Leland Stanford S., 3rd Haggin S., Gold Rush S., New Year's Eve H. Sire.

Brombell (f. by Fast Account). 16 wins to 8, \$107,632, 2nd Ma Bell H. [N]. Clean Sweeper. 3 wins at 3, \$21,945. Dam of 10 foals, 8 winners, incl.--

TIME FOR A PRIZE (g. by Prized). 6 wins, 2 to 9, \$66,449, Captain Condo S.-R (EMD, \$16,500).

Buck Sweeper (c. by Beau Buck). 5 wins, 3 to 5, \$87,775, 3rd Determine H. [L] (BM, \$7,500). Sire.

Sweeping Rain. 18 wins, 2 to 7, \$177,658.

Clean Choice. 13 wins, 2 to 9, \$105,767.

Time to Sweep. 9 wins, 3 to 5, \$93,835. Producer.

3rd dam

Sweet Cee Cee, by Turk's Delight. 5 wins to 5, \$42,622, 2nd Bustles and Bows S., 3rd Nassau S., Honeymoon S. Half-sister to **La Quinta King** (\$69,857), **Nobilium** (\$46,215). Dam of 7 foals, 6 to race, 5 winners, incl.--

THE CANDIDATE. 5 wins at 3 and 4 in France, Prix de Cluny, 2nd Prix du Lac, 3rd Prix Jacques d'Indy Hurdle; 3 wins at 5 and 9, \$21,923, in N.A./U.S.

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

34

BAY COLT

Hip No.

34

BAY COLT

February 23, 2009

Strategic Mission.....	Mr. Prospector.....	Raise a Native Gold Digger
	Sultry Sun.....	Buckfinder Sunny Dame
Freedom March (2000).....	Free At Last.....	Wild Again Miss Blanche
	Marshua's Music.....	Marshua's Dancer National Tour

By STRATEGIC MISSION (1995). Black-type winner of \$414,320, Fort Marcy H. [G3], etc. Sire of 6 crops of racing age, 131 foals, 52 starters, 25 winners of 66 races and earning \$2,895,973, including champion Golden Strategy (\$90,819, Turf Marathon H. (CRC, \$30,690), etc.), and of black-type winners Showing Up (7 wins, \$1,660,500, Hollywood Derby [G1] (HOL, \$300,000), etc.), Strategic Leader (\$272,897, Oklahoma Classics Turf S.-R (RP, \$51,927), etc.), Miss Savannah Rose [L] (4 wins, \$129,840).

1st dam

FREEDOM MARCH, by Free At Last. 4 wins, 2 to 4, \$46,403, Pierce County S.-R (EMD, \$19,250). Half-sister to **DANCIN'ALL THE WAY**, **Steal a March**. This is her third foal to live. Her first foal to live is a 3-year-old of 2010. She has no foals to race.

2nd dam

MARSHUA'S MUSIC, by Marshua's Dancer. 6 wins, 2 to 4, \$63,780, Mike Donohoe Memorial H. [O], 3rd Betsy Ross H. [O], Ingenue H. [O], Ms. S. [O], etc. Half-sister to **Farewell Tour**, **Press Tour**. Dam of--

DANCIN'ALL THE WAY (c. by Staff Writer). 3 wins at 2, \$73,601, champion 2-year-old colt in Washington, Spokane Futurity [L] (PLA, \$29,425), Juvenile Mile-His S.-R (PLA, \$19,440), 2nd Ascot Graduation Breeders' Cup S. (EP, \$10,300(CAN)), 3rd William E. Boeing S.-R (LGA, \$4,500).

FREEDOM MARCH (f. by Free At Last). Black-type winner, above.

Steal a March (f. by Hoist the Silver). 2 wins at 3, \$48,535, 2nd Songstress S.-R (GG, \$8,000), Sorority S.-R (GG, \$8,000). Producer.

Musical Selection. Unraced. Dam of 9 foals, 6 to race, 5 winners, incl.--

MUSICAL WINE (f. by Desert Wine). 7 wins, 2 to 6, 2009, \$113,949, City of Roses H. [N], Invitational H. [N], 2nd Diane Kem S.-R (EMD, \$7,143), etc.

Sheza Demon. Unplaced in 1 start. Dam of 2 foals, both winners, incl.--

Issheademon (f. by Ish Ar). 7 wins, 2 to 5, 2010, \$100,181, 2nd San Jacinto S.-R (HOU, \$10,000), 3rd San Jacinto S.-R (RET, \$5,500).

3rd dam

NATIONAL TOUR, by Stop the Music. Unraced. Half-sister to **STAGEDOOR WEST** (\$168,068, Scarlet Carnation H., etc.). Dam of 6 winners, incl.--

MARSHUA'S MUSIC. Black-type winner, above.

Farewell Tour. 5 wins, 3 to 5, \$40,642, 2nd Yakima Oaks (YM, \$4,750), etc.

Dam of **SPARKLING SABIA** (\$282,855, Hoist Her Flag S. (CBY, \$24,000)),

De Star Xpress (\$142,987, 2nd Wintergreen S. (TP, \$10,000), etc.).

Press Tour. 16 wins to 10, \$35,211, 2nd HBPA S. [N], CHBC S. [N], etc.

Like Your Style. Dam of **Tri My Style** (\$190,770), **Hypnotize the Moon** [N].

Engagements: Northwest Race Series (fully nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

35

DARK BAY OR BROWN COLT

Hip No.

35

DARK BAY OR
BROWN COLT

March 4, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Go for Jackie.....	Fit to Fight	Chieftain
(1991)		Hasty Queen II
	Aries Sue	Private Thoughts
		Thats Bare

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

Go for Jackie, by Fit to Fight. 2 wins at 2, \$41,102, 2nd Michigan Juvenile Fillies S.-R (DET, \$14,995), Sickie's Image S.-R (DET, \$7,000), Temptress S. [NR]. This is her tenth foal. Dam of 8 foals to race, 7 winners, incl.--

INDIAN WEAVER (g. by Basket Weave). 8 wins, 2 to 7, 2009, \$255,723, Northwest Stallion/Strong Ruler S. (EMD, \$17,325), Trooper Seven S.-R (EMD, \$20,000), 2nd WTBA Lads S. (EMD, \$10,800).

Speed Demon (g. by Demons Begone). 4 wins at 3 and 4, \$94,050.

Tracker Jack (g. by Cahill Road). 6 wins, 4 to 6, 2010, \$66,006.

Slew the Man (g. by Slewleddo). 3 wins at 2 and 3, 2010, \$64,390.

Medicine Creek (g. by Tribunal). 3 wins at 3 and 4, placed at 5, 2010, \$30,704.

Seattle Jack (g. by Houston). Winner at 5 and 6, \$21,426.

2nd dam

ARIES SUE, by Private Thoughts. 10 wins, 2 to 5, \$133,754, Banquet Bell S. [O], Tomboy S. [O], Belle Isle S. [O], Westland S. [O], Reward S. [O], Dollmaker S., etc. Half-sister to **SOLO MATT**, **SUES SISTER**, **Dancing Sue**. Dam of--

Go for Jackie (f. by Fit to Fight). Black-type-placed winner, above.

3rd dam

THATS BARE, by Our Michael. Winner at 2, \$3,960. Half-sister to **HUGABAY**, **Tiddly Winker**, **Old Comfort**. Dam of 11 foals, 10 winners, including--

SOLO MATT. 12 wins, 2 to 5, \$453,249, Horometer S. [L] (GRD, \$38,916 (CAN)), Michigan Futurity [LR] (DET, \$53,760), Frontier H. [LR] (DET, \$31,800), Piston Breeders' Cup H. (DET, \$27,900), etc.

ARIES SUE. Black-type winner, above.

SUES SISTER. 14 wins, 2 to 5, \$120,029, Birmingham H. (DET, \$15,900), etc. Dam of **HAL** (\$62,840, Pioneer S. (LAD, \$21,000)), **SUE'S TEMPER** (\$34,280, dam of **Bakushin Hero**, Total: \$1,233,137; **Suzu Japan**, Total: \$1,014,184; granddam of **TOO MANY TOYZ**, to 6, 2009, \$329,670, Carl G. Rose Classic H.-R (CRC, \$120,000), etc.), **Magnum Miner** (\$34,615).

Dancing Sue. 2 wins at 3, \$16,972, 3rd Regret S.-R (DET, \$3,300). Dam of

Sweep Dance (5 wins, \$110,400, 2nd Noble Warrior S. (CRC, \$6,725)).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

36

DARK BAY OR BROWN FILLY

Hip No.

36

DARK BAY OR
BROWN FILLY

March 12, 2009

Katowice	Danzig	Northern Dancer
		Pas de Nom
	Lillian Russell	Prince John
Greenmountain Girl		Gold Digger
		Nijinsky II
	Green Dancer	*Green Valley II
	Conquering Angel	Conquistador Cielo
		Missy Westport

By KATOWICE (1987). Unraced. Among the leading sires in Washington, sire of 17 crops of racing age, 401 foals, 285 starters, 16 black-type winners, 204 winners of 794 races and earning \$9,743,354, including Washington champions Enumclaw Girl (\$112,626, Irish Day H. (EMD, \$27,500), etc.), No Constraints (\$65,775, Diane Kem S.-R (EMD, \$22,500), etc.), Sundance Circle (\$50,943, Emerald Express S. (EMD, \$17,325), etc.), and of Kid Katabatic (17 wins, \$626,815, Longacres Mile H. [**G3**]-ntr, etc.).

1st dam

GREENMOUNTAIN GIRL, by Green Dancer. Winner at 3, \$11,728. Half-sister to **YONGE CASTLEFIELD**. This is her seventh foal. Dam of 4 foals to race, 3 winners, including--

Jablunkov Pass (g. by Katowice). Winner at 2 and 3, \$27,663, 3rd Tacoma || H. (EMD, \$7,350).

Fall Forest (f. by Mutakddim). Winner at 5, 2010, \$47,480.

2nd dam

CONQUERING ANGEL, by Conquistador Cielo. 4 wins at 3, \$65,928. Half-sister to **PRINCE WESTPORT**, **WESTPORT NATIVE**, **Mrsneversatisfied**.

Dam of 5 other foals to race, all winners, including--

YONGE CASTLEFIELD (g. by Regal Classic). 10 wins, \$277,442, Minstrel || S.-R (FE, \$66,600(CAN)), 2nd Kingarvie S.-R (GRD, \$17,850 (CAN)).

Fame and Honour. 5 wins to 5, \$199,948, in N.A./U.S. (Total: \$201,842).

Mamba King. 2 wins at 3, \$97,148, in N.A./U.S.; winner at 5, \$11,290, in || Canada. (Total: \$106,222).

Native Geisha. 2 wins to 4, \$66,236. Dam of 3 foals, 2 to race, including--

Edamame (f. by Bold Executive). 4 wins at 2 and 3, 2009, \$211,698, in Canada, 3rd Fanfreluche S.-R (WO, \$16,500). (Total: \$193,687).

3rd dam

MISSY WESTPORT, by Spotted Line. Placed at 2 and 3. Half-sister to **MIS-TONG** (\$64,315, Falls City H., etc.). Dam of 16 foals, 13 winners, incl.--

PRINCE WESTPORT. 5 wins at 3, \$119,472, Saranac S.-**G2**, etc. Sire.

WESTPORT NATIVE. 8 wins to 4, \$185,597, Vagrancy H.-**G3**, etc. Producer.

Granddam of **KRAZY KOFFEE** (to 4, 2009, Total: \$456,427, British Columbia Derby [**G3**] (HST, \$199,800), etc.), **Jesse F** (\$107,895, 3rd Gotham S.

[**G2**], etc.), **Johnny's Cache** (7 wins, Total: \$73,260, 2nd Ladnesian S. (HST, \$7,626(CAN)), etc.). Great-granddam of **Tiffany Chic** (Total: \$30,271).

Mrsneversatisfied. 3 wins, \$87,490, 2nd Tiffany Lass S. [L] (FG, \$20,000).

Princess Westport. 2 wins at 3, \$26,977. Producer. Granddam of **ARIS-TOTELES** (\$22,910, in N.A./U.S., champion 2-year-old colt in Panama).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

37

BAY COLT

Hip No.

37

BAY COLT

May 9, 2009

By YOU AND I (1991). Black-type winner of \$701,235, Metropolitan H. **[G1]**, etc. Among the leading sires in Washington, sire of 12 crops of racing age, 477 foals, 378 starters, 17 black-type winners, 273 winners of 885 races and earning \$17,654,701, including champions Marimer (Polla de Potrancas-Peruvian One Thousand Guineas **[G1]**, etc.), In the Woods, Washington champion Schoolin You **[L]** (\$157,420), and of You (9 wins, \$2,101,353, Acorn S. **[G1]** (BEL, \$150,000), etc.), Harvard Avenue **[G2]**.

1st dam

GUST OF GLORY, by Honour and Glory. Unraced. Half-sister to **CAROLINA BLUES**. This is her fifth foal. Her fourth foal is a 2-year-old of 2010. Dam of 3 foals to race, all winners, including--

Roy's Tops (g. by He's Tops). 2 wins at 3, placed at 4, 2010, \$27,950.

Lively Spice (f. by He's Tops). Winner at 2, 2009, \$13,175.

2nd dam

GENRA, by Verbatim. Winner at 3, \$9,666. Half-sister to **NEVER CYE**. Dam of--
CAROLINA BLUES (g. by Mari's Book). 10 wins, \$192,784, Pennsylvania Futurity-R (PHA, \$40,965), 2nd Horatius S. (LRL, \$6,370), Fred Brodbeck Memorial S.-R (PEN, \$6,150), Admiral's Image S.-R (PHA, \$5,690). Island Club. 6 wins, 5 to 9, €100,643, in France. (Total: \$116,995).

3rd dam

OK WAND, by Never Bend. 3 wins at 2 and 3, \$13,724. Half-sister to **GAY SERENADE**, **Stan the Man**. Dam of 5 other winners, including--

NEVER CYE. 7 wins, 3 to 5, \$85,526, Chesapeake H. **[O]**, 2nd Gen. Charles B. Lyman H. **[OR]**, 3rd Native Dancer H. **[L]**, Bensalem H. **[O]**. Sire.

Pharsala. 2 wins at 3, €56,562, in France. (Total: \$68,331). Dam of--

HARBOUR MASTER. Winner at 2, €23,865, in Ireland, 3rd Heinz 57 Phoenix S. **[G1]**; winner in 1 start at 2, £26,920, in England, Coventry S. **[G3]**. (Total: \$71,756).

Blushing Oak. Placed in France. (Total: \$14,974). Granddam of **COMMERCANTE (FR)** (Total: \$709,791, E. P. Taylor S. **[G1]** (WO, \$450,000(CAN)), etc.), **Deflation** (Total: \$93,301, 2nd Grand Prix Inter-Regional des 3 Ans).

4th dam

GAY FAIRY, by Fairy Manhurst. Unplaced in 2 starts. Sister to **GAFFERY** (9 wins, \$159,390, Selima S., etc.). Dam of 10 foals, 8 winners, including--

GAY SERENADE. 8 wins, \$90,531, Pageant H., etc. Dam of **GULLS CRY**, etc.

Stan the Man. 3 wins to 3, 423,200, 2nd Swift S., 3rd Bay Shore H. Set ntr.

Inner Ring. Unraced. Dam of **RING DANCER** (\$127,887, dam of **CEFIS [G2]**, 6 wins, \$785,314, sire; **RINGERMAN [L]**, \$256,707; **RUN SMARTLY [L]**).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

38

DARK BAY OR BROWN COLT

Hip No.

38

DARK BAY OR
BROWN COLT

February 5, 2009

You and I	Kris S.	Roberto Sharp Queen
	La Chaposa (PER)	Ups Belinda
Halonator (2001)	Delineator	Storm Cat Mountain Climber
	Fifteen Halos	Sunny's Halo Bold Appertif

By YOU AND I (1991). Black-type winner of \$701,235, Metropolitan H. **[G1]**, etc. Among the leading sires in Washington, sire of 12 crops of racing age, 477 foals, 378 starters, 17 black-type winners, 273 winners of 885 races and earning \$17,654,701, including champions Marimer (Polla de Potrancas-Peruvian One Thousand Guineas **[G1]**, etc.), In the Woods, Washington champion Schoolin You **[L]** (\$157,420), and of You (9 wins, \$2,101,353, Acorn S. **[G1]** (BEL, \$150,000), etc.), Harvard Avenue **[G2]**.

1st dam

HALONATOR, by Delineator. 10 wins, 3 to 5, \$94,272, Belle Roberts S.-R (EMD, \$26,178). This is her first foal.

2nd dam

FIFTEEN HALOS, by Sunny's Halo. Winner at 3 and 4, \$6,189. Half-sister to

NOZIN MAN, **Delta Daiquiry**. Dam of 7 foals to race, 5 winners, incl.--

HALONATOR (f. by Delineator). Black-type winner, above.

3rd dam

BOLD APPERTIF, by Bold Hour. Winner at 4, \$3,320. Half-sister to **GAYQUARE**,

Dacquare Dancer, **Another Shelter**, **Trouble Me Not**. Dam of--

NOZIN MAN. 8 wins at 2 and 5, \$77,612, Kindergarten S.

Delta Daiquiry. 6 wins, 3 to 6, \$126,440, 2nd Aunt Jin S. **[OR]**, 3rd Am

Capable S. **[O]**, Wintergreen S. (TP, \$2,593). Producer. Granddam of

Strightup Twelve (to 5, 2009, \$185,300, 3rd Minstrel S. (LAD, \$5,000)).

Farma Speech. 5 wins at 4 and 5, \$39,832. Dam of 2 winners, including--

Freddy the Cap. 9 wins, 2 to 7, 2009, \$357,099, 2nd Bertram F. Bongard S.-R (BEL, \$21,940), Say Florida Sandy S.-R (BEL, \$12,150), 3rd Ontario County S.-R (FL, \$5,000).

Who You Gonna Call. Winner at 3. Dam of 3 foals, 2 winners, including--

Big John Who. Winner at 2, 3rd Manitoba Sales S. **[NR]**.

4th dam

DACQUARE, by Ambehaving. 3 wins at 3, \$18,992. Half-sister to **IRON LINE** (20 wins, \$97,654, Hurricane H.). Dam of 13 foals, 11 winners, incl.--

GAYQUARE. 5 wins at 4 and 5, \$81,885, Maryland You Are Beautiful Start-|| er H.-R (LRL, \$27,500).

Dacquare Dancer. 3 wins at 3 and 4, \$55,695, 2nd Crown Central Petrol-|| eum Maryland H. **[LR]** (PIM, \$10,000).

Another Shelter. 3 wins, \$47,594, 3rd Star de Naskra S.-R (LRL, \$3,750).

Trouble Me Not. 4 wins at 3, \$42,913, 2nd Idle Miss S. Dam of **TROUBLE**

|| **ONTHE LINE** **[L]** (\$275,601, sire). Granddam of **Boledo** (\$106,094).

My Chada. 5 wins to 3, \$50,688. Dam of **BENDING RULES**, **TRITALITY**.

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

39

DARK BAY OR BROWN FILLY

Hip No.

39

DARK BAY OR
BROWN FILLY

February 7, 2009

Matty G.....	Capote	Seattle Slew
	Star Gem.....	Too Bald
Harvest Moon (1989).....	Majestic Light.....	Pia Star
		Soonerland
	Dainty Dotsie	Majestic Prince
		Irradiate
		Olden Times
		Mitomite

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Kryisia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

HARVEST MOON, by Majestic Light. Placed at 3, \$3,850. This is her 14th foal.

Her 13th foal is a 2-year-old of 2010. Dam of 11 foals to race, 7 winners--

BUNDLING (f. by Believe It). 6 wins, 3 to 5, \$158,969, Montclair State College S. [L] (MED, \$30,000), 3rd Glens Falls H. **[G3]**. Dam of--

Pillow Pal (f. by Housebuster). 3 wins at 2 and 5, 2010, \$72,768, 2nd Jamestown S.-R (CNL, \$12,000), 3rd Sissy Woolums Memorial S. [NR].

FROST PRINCESS (f. by Waquoit). 4 wins, 2 to 4, \$107,370, Pearl Necklace S.-R (PIM, \$30,000), 3rd All Brandy S.-R (LRL, \$8,250).

Good Lovin' (f. by Smarten). 3 wins, \$59,985. Dam of 5 winners, incl.--

Love You Not (f. by Will's Way). 3 wins at 2 and 3, \$118,175, 2nd Andover Way S. (AQU, \$13,500).

Heaven's Voice (f. by Lion Hearted). 4 wins, 2 to 4, 2010, \$123,680, 2nd Correction S. (AQU, \$13,000), 3rd Shine Again S.-R (PIM, \$5,500), etc.

Moonlight Cocktail (f. by Siphon (BRZ)). 6 wins, 3 to 5, \$64,294.

Indoor Games (g. by Believe It). 10 wins, 3 to 7, \$57,865.

Boat Ride (f. by Salt Lake). Winner at 2 and 4, \$37,490. Producer.

Valley of the Moon (g. by Valley Crossing). Winner at 3, \$24,850.

2nd dam

DAINTY DOTSIIE, by Olden Times. 20 wins in 24 starts, 2 to 4, \$315,189, Vagrancy H.-**G3**, Egret H. twice, Endine H., Virginia Belle S., Mademoiselle S., Trevoise S., Doylestown H., Mill Race H., New Hope S., 2nd Liberation H., Lilac S. Etr at Penn National, 6 fur. in 1:08 4/5. Half-sister to

MITY NICE GIRL. Dam of 9 other foals, 8 winners, including--

Final Fling. 3 wins in 5 starts at 4, \$51,150.

3rd dam

MITOMITE, by Mito. Unplaced in 2 starts. Sister to **LIVELY MITE** (\$45,874), half-sister to **SNUBBER**. Dam of 12 foals, 11 to race, 9 winners, incl.--

DAINTY DOTSIIE. Black-type winner, above.

MITY NICE GIRL. 7 wins, 2 to 4, \$42,481, Ta Wee S. Black-type producer. Glowing Times. Winner at 3, \$4,860. Dam of **COLLINS [G1]** (\$448,740).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

40

BAY FILLY

Hip No.

40

BAY FILLY

March 2, 2009

Limehouse	Grand Slam	Gone West
	Dixieland Blues	Bright Candles
Hey Seattle (1999)	Seattle Slew	Dixieland Band
	Hey Hazel	Blue Jean Baby
		Bold Reasoning
		My Charmer
		Ascot Knight
		Devinette

By LIMEHOUSE (2001). Black-type winner of \$1,110,433, Brooklyn H. [G2] (BEL, \$150,000), etc. **His first foals are 3-year-olds of 2010.** Sire of 165 foals, 68 starters, 30 winners of 39 races and earning \$1,515,100, including black-type winners Lou Brissie (at 2, 21010, \$98,386, Kentucky Juvenile S. [G3] (CD, \$68,386)), House of Grace (\$219,600, JPMorgan Chase Jessamine S. [L] (KEE, \$90,000), etc.), Uptowncharlybrown (at 3, 2010, \$99,200, Pasco S. (TAM, \$30,000), etc.), Olredlgetcha [L] (\$80,505).

1st dam

HEY SEATTLE, by Seattle Slew. Unraced. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 4 foals to race, 2 winners--
Hi Poppy (g. by War Deputy). 3 wins at 3, \$38,961, in Canada; 7 wins, 4 to || 6, 2010, \$87,671, in N.A./U.S. (Total: \$124,971).
Beaujelaish Nouveau (f. by Cuvee). Winner at 3, 2009, \$38,522, in Canada; || placed in 1 start at 3, 2009, \$3,500, in N.A./U.S. (Total: \$38,805).
Lady Wisdom (f. by Whiskey Wisdom). Placed at 3, \$24,400, in Canada. (Total: \$21,778).

2nd dam

HEY HAZEL, by Ascot Knight. 12 wins, 2 to 5, \$874,238, Molly Pitcher H. [G2], Arlington Matron H. [G3], Carousel S. [G3], Selene S. [L] (WO, \$64,680(CAN)), Ontario Lassie S.-R (GRD, \$67,473(CAN)), Bison City S.-R (FE, \$66,240(CAN)), Jammed Lovely S.-R (GRD, \$57,630(CAN)), Victoriana S.-R (WO, \$49,050(CAN)), Glorious Song S.-R (GRD, \$47,502(CAN)), 2nd Canadian Breeders' Cup H. [L] (WO, \$21,305(CAN)), Belle Mahone S. [L] (WO, \$12,780(CAN)), Lady Baltimore S. [L] (PIM, \$11,-185), Fury S.-R (WO, \$21,660(CAN)), 3rd Turfway Budweiser Breeders' Cup S. [G2], Falls City H. [G3], Gardenia H. [G3], etc. Dam of--
He Rose Again. 7 wins at 3 and 5, \$71,320, in N.A./U.S. (Total: \$72,163).
Girlinthepicture. Sent to Chile. Dam of 3 foals, 2 winners, including--
Gipsycom (g. by Compendium). 2 wins at 2, 12,186,000 pesos, in Chile, 2nd Raul Spoerer Carmona y Raul Spoerer Urrutia. (Total: \$20,702).

3rd dam

DEVINETTE, by Secretariat. Winner at 2, \$16,368. Half-sister to **ARCHRE-GENT** [LR] (\$178,630), **HIGH VOLTAGE SPORT** (\$50,254). Dam of--
HEY HAZEL. Black-type winner, above.
My Sweet Country. 4 wins, \$82,104. Dam of **PATRIOT LOVE** [L] (\$359,053), || **DEPUTY COUNTRY** (Total: \$341,143), **Riley Tucker** [G2] (\$343,846).
Provinette. Placed at 2 and 3, \$24,360. Dam of **HAZEL'S HONOR** [L] (4 wins, \$111,131; granddam of **WEST SIDE BERNIE** [G3], \$407,360).

Engagements: Northwest Race Series (provisionally nominated), Breeders' Cup.

Foaled in Kentucky. (KTDf).

Hip No.

41

JOYFUL DANCE

Hip No.

41

JOYFUL DANCE

JOYFUL DANCE	Joey Franco	Avenue of Flags	Seattle Slew
		Susan Powter	Beautiful Glass
JOYFUL DANCE	High On Believen (1999)	Honor Grades	Native Prospector
		Candles n Moonlite	Spell Victory
			Danzig
			Weekend Surprise
			Knight in Savannah
			Misty Down

By JOEY FRANCO (1999). Black-type winner of 8 races, \$635,091, Triple Bend Breeders' Cup Invitational H. **[G1]** (HOL, \$150,000), Del Mar Breeders' Cup H. **[G2]** (DMR, \$90,000), Ack Ack H. **[L]** (HOL, \$60,275), Tiznow S.-R (HOL, \$90,000), etc. Sire of 3 crops of racing age, 37 foals, 9 starters, 5 winners of 8 races and earning \$108,711, Tom Quinn (\$40,047), Strong Premonition (3 wins, \$32,710), Joey's Smokin Gun (to 4, 2010, \$18,972), Missladyjosephine (\$4,825), Warm Hands (winner in 1 start, \$4,800).

1st dam

HIGH ON BELIEVEN, by Honor Grades. Placed at 3, \$12,620. Half-sister to **FUN'NGAMES TOKNITE**, **Moonlite Romance**. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 2 foals to race, both winners, including--

DANCING ALLSTAR (f. by Millennium Allstar). 9 wins in 18 starts, 2 to 4, 2009, \$519,382, in Canada, champion 2-year-old filly, Whimsical S. **[G3]** (WO, \$90,000), My Dear S. **[L]** (WO, \$75,000)-ntr, 5 fur. in :57 2/5, Fantasy S. **[L]** (HST, \$65,530), Sadie Diamond Futurity-R (HST, \$64,477), Mount Royal H. (STP, \$30,500), Emerald Downs S. (HST, \$33,498), CTHS Sales S.-R (HST, \$40,011), etc.; placed in 1 start at 3, \$24,500, in N.A./U.S., 3rd Azalea S. **[G3]** (CRC, \$24,500). (Total: \$517,217).

2nd dam

CANDLES N MOONLITE, by Knight in Savannah. 5 wins, 2 to 4, \$65,210, champion 2-year-old filly in Washington, Yakima Oaks (YM, \$15,800), Tough to Crack H. **[N]**, 2nd Railbird H. (YM, \$4,750), etc. Sister to **Taylor James**, half-sister to **CROMARTY BAY**, **Artic Mist**. Dam of--

FUN'NGAMES TOKNITE (f. by Game Plan). 7 wins, 2 to 5, \$165,223, Cactus Flower H. (TUP, \$24,000), To the Post S. **[N]**, 2nd Zia Park Distaff S. (ZIA, \$14,960), Dr. O. G. Fischer Memorial H. (SRP, \$11,000), Bueno S. **[N]**, etc.

Moonlite Romance (g. by Game Plan). 8 wins, 2 to 6, 2009, \$175,566, 2nd I'm Smokin S.-R (DMR, \$20,000), Cavonnier S.-R (OSA, \$15,930), 3rd California Cup Juvenile S.-R (OSA, \$15,000).

3rd dam

MISTY DOWN, by Handsome One. Winner at 3, \$16,630. Half-sister to **SAR-ATOGA PASSAGE [G1]** (\$800,212, horse of the year twice in Washington), **DIGLETT [L]** (\$280,894), **Cape Flattery [N]**. Dam of 5 winners--

CANDLES N MOONLITE. Washington champion, above.

CROMARTY BAY. 5 wins, \$67,193, Seattle Slew H. (YM, \$17,350), etc.

Taylor James. 3 wins, \$40,576, 3rd Washington HBPA S.-R (EMD, \$3,750).

Artic Mist. Winner at 3, 3rd Pierce County S.-R (EMD, \$5,250). Dam of **EMAN-**

|| CIPATED (Total: \$79,037, Trooper Seven S.-R (EMD, \$25,000), etc.).

Mystical Maggie. 9 wins, 2 to 5, \$41,722. Dam of **T's So Shy** (\$33,945).

Registered for California-bred owners' premiums.

Hip No.

42

DELINQUENCY

Hip No.

42

DELINQUENCY

Bay Colt;
April 14, 2009

Delineator	Storm Cat	Storm Bird
		Terlingua
	Mountain Climber	*Grey Dawn II
		Alpine Lass
Home School	Pine Bluff	Danzig
(1994)		Rowdy Angel
	Degree	Vanlandingham
		Matriculation

By DELINEATOR (1991). Black-type winner of \$263,225, Generous S. [G3], etc. Among the leading sires in Washington, sire of 13 crops of racing age, 294 foals, 207 starters, 13 black-type winners, 140 winners of 518 races and earning \$6,382,310, including Washington champions Fast Parade (\$475,013, Nearctic S. [G2] (WO, \$300,000(CAN)), etc.), Ednator (\$273,785, Longacres Mile H. [G3]-etr, etc.), Tali'sluckybuside [G1] (\$245,160), She's All Silk [L] (7 wins, \$218,454), Immigration (\$174,919).

1st dam

HOME SCHOOL, by Pine Bluff. Unraced. Half-sister to **SUNSHINE SCHOLAR**, **Second Degree**. This is her tenth foal. Her ninth foal is a 2-year-old of 2010. Dam of 6 foals to race, all winners--

SCHOOLIN YOU (g. by You and I). 2 wins at 2, \$157,420, champion 2-year-old colt in Washington, Gottstein Futurity [L] (EMD, \$55,000), WTBA Lads S. (EMD, \$29,651), 3rd Mt. Rainier H. (EMD, \$10,500).

Casa Nekia (f. by Conquistador Cielo). 6 wins at 2 and 3, \$100,915, 3rd Suffolk Downs Oaks (SUF, \$3,000).

Deportment (f. by Ide). 4 wins at 3 and 4, \$78,118.

Runaway Rubi (f. by Rubiano). 3 wins at 3, \$57,211.

Odell (g. by Ide). 3 wins at 3, \$36,585.

Okalani (f. by Swiss Yodeler). Winner at 3, \$21,268.

2nd dam

DEGREE, by Vanlandingham. 3 wins at 3, \$50,237. Half-sister to **BACHELOR BEAU**, **FULBRIGHT SCHOLAR**, **PARTY SCHOOL**. Dam of--

SUNSHINE SCHOLAR (g. by Conquistador Cielo). 8 wins at 3 and 5, \$75,- 371, Washington HBPA H. (EMD, \$22,000), Playfair Mile H. [N], etc.

Second Degree (f. by Time for a Change). 2 wins at 2, \$48,225, 2nd Suncoast S. (TAM, \$7,700). Dam of 2 foals to race, both winners, incl.--

PLUMLAKE LADY (f. by Carson City). 7 wins, 3 to 5, \$236,488, Autumn Leaves S. [L] (MNR, \$45,000), 2nd Queen S. (TP, \$10,000), etc.

Stipulation. Unraced. Dam of 5 foals, 3 to race, all winners, including--

Flatter Me Blue (c. by Flatter). 3 wins at 3, placed at 4, 2009, \$79,373, 2nd Eillo S. (CRC, \$10,000), American Dreamer S. [N].

3rd dam

MATRICULATION, by Arts and Letters. 5 wins, \$20,285, Gunflint Visitation S., Royal Saxon Visitation S., etc. Dam of 10 foals, 9 to race, all winners, incl.--

BACHELOR BEAU. 11 wins, 2 to 6, \$506,159, Blue Grass S. [G1], etc.

FULBRIGHT SCHOLAR. 4 wins, \$102,505, Busher H. [L] (AQU, \$40,020).

PARTY SCHOOL. 7 wins, 2 to 4, \$93,333, Kentucky S.

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

43

Coal Creek Farm
CHESTNUT COLT

Hip No.

43

CHESTNUT COLT

March 24, 2009

Storm Surge	Storm Cat	Storm Bird
	Especially	Terlingua
		Mr. Prospector
		Devil's Sister
Insearchofgold (1995)	Herat	Northern Dancer
		Kashan
	Reef of Gold	Reef Searcher
		Flower Bottle

By STORM SURGE (2002). Black-type winner of 6 races, \$473,223, Le-Comte S. [G3] (FG, \$60,000), Lone Star Park Juvenile S. [L] (LS, \$60,000), Sugar Bowl S. (FG, \$36,000), 2nd Bashford Manor S. [G3] (CD, \$32,640), Kenny Noe, Jr. H. [L] (CRC, \$20,000), 3rd Louisiana Derby [G2] (FG, \$66,000), Coolmore Lexington S. [G2] (KEE, \$32,500), Risen Star S. [G3] (FG, \$16,500), Dust Commander S. (TP, \$5,000). Half-brother to black-type winner Boston Common. **His first foals are 2-year-olds of 2010.**

1st dam

INSEARCHOFGOLD, by Herat. Placed at 4, \$13,480. Sister to **HERAT OF GOLD**, half-sister to **LOST AT SEA**, **Wreath of Gold**. This is her seventh foal. Her sixth foal is a 3-year-old of 2010. Dam of 4 foals to race, 2 winners, incl.--

GOLDEN HUNT (g. by Gold Alert). Winner at 2, \$28,761, in N.A./U.S., 2nd Birdcatcher S. (NP, \$10,000(CAN)), Edmonton Juvenile S. (NP, \$8,000 (CAN)); 6 wins, 3 to 6, placed at 7, 2009, \$136,763, in Canada, President's H. (STP, \$31,500), Western Canada H. (NP, \$31,500). Etr at Stampe Park, 4 fur. in :43 4/5. (Total: \$146,035).

2nd dam

REEF OF GOLD, by Reef Searcher. 7 wins, 2 to 6, \$211,660, Louisiana Downs Futurity-R (LAD, \$24,000), Fantasia S.-R (LAD, \$23,460), Southern Belle Sweepstakes-R (LAD, \$22,980), 2nd Louisiana Breeders Oaks [LR] (LAD, \$21,313), Southland S. (LAD, \$6,928), etc. Sister to **SHOAL SEARCHER** (\$74,134, Alysheba S. (SPT, \$15,600), etc.). Dam of--

LOST AT SEA (f. by Lost Soldier). 5 wins at 2 and 3, \$280,126, Singapore Plate S. [G3] (AP, \$60,000), Iowa Oaks [L] (PRM, \$90,000), San Jose S. (BM, \$30,750), 3rd Sacramento H. (GG, \$9,000), Santa Clara H. (BM, \$9,000), Bay Meadows Oaks (BM, \$8,250).

HERAT OF GOLD (f. by Herat). 8 wins, 2 to 5, \$263,778, Magnolia S. [L] (OP, \$32,550), Bayakoa S. (OP, \$24,000), Pontalba S. (FG, \$19,350), 2nd Pago Hop Breeders' Cup S. (FG, \$10,565), Truly Bound S. (FG, \$8,465), Delicada S. (LAD, \$6,000), Lady Luck S. (LAD, \$5,540), 3rd Prima Donna S. [L] (OP, \$7,500), Pippin S. [L] (OP, \$5,475), Paseana S. (OP, \$4,000), Spring Fever S. (OP, \$4,000). Producer.

Wreath of Gold (f. by Lucky North). 3 wins at 2 and 3, \$70,933, 2nd Lady Sponsor Breeders' Cup S. (AKS, \$10,555). Dam of 3 winners, incl.--

Coax Kid (c. by Kissin Kris). 3 wins at 2 and 4, \$132,715, 3rd Hollywood Futurity [G1] (HOL, \$48,780).

Gold Searcher. 6 wins at 4 and 5, \$121,533.

Lucky Searcher. 4 wins at 3 and 4, \$108,465.

Engagements: Northwest Race Series (fully nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

44

DARK BAY OR BROWN FILLY

Hip No.

44

**DARK BAY OR
BROWN FILLY**

March 18, 2009

Roar	Forty Niner	Mr. Prospector File
	Wild Applause	Northern Dancer Glowing Tribute
Irene's Bonus Baby	Free At Last	Wild Again Miss Blanche
(2004)	Moscow Symphony	Moscow Ballet Margaret Booth

By ROAR (1993). Black-type winner of \$487,507, Jim Beam S. **[G2]**, etc. Leading sire in Argentina, sire of 11 crops of racing age, 649 foals, 496 starters, 41 black-type winners, 7 champions, 382 winners of 1447 races and earning \$22,310,239, including Forty Marchanta (ARG) (\$111,273, Gran Premio Seleccion-Argentine Oaks **[G1]**, etc.), Forty Doriana (\$74,-104, Felix de Alzaga Unzue **[G1]**, etc.), Forty Mirage (\$73,796, Estrellas Juvenile-R. F. Lottero **[G1]**, etc.), Forty Fabuloso **[G1]** (6 wins, \$64,444).

1st dam

IRENE'S BONUS BABY, by Free At Last. 2 wins at 2, \$72,709, Barbara Shinoch S. [L] (EMD, \$49,500), 2nd Northwest Stallion/Knights Choice S.-R (EMD, \$8,460). Half-sister to **Russian**. This is her first foal.

2nd dam

MOSCOW SYMPHONY, by Moscow Ballet. Unraced. Half-sister to **Lucky C. H., Baccarat**. Dam of 6 foals, 4 to race, all winners, including--

IRENE'S BONUS BABY (f. by Free At Last). Black-type winner, above.

Russian (f. by Tribunal). 3 wins at 2 and 3, \$32,601, 2nd Northwest Stallion/|| Knights Choice S.-R (EMD, \$8,100).

Things Happen. 4 wins, 2 to 5, \$88,133, in N.A./U.S.; 3 wins at 5 and 6, placed at 7, 2009, \$22,684, in Canada. (Total: \$109,740).

3rd dam

MARGARET BOOTH, by Well Decorated. 4 wins at 3 and 4, \$116,370, Torrey Pines S. [LR] (DMR, \$31,550), 2nd Chula Vista H. **[G2]**, Golden Isles S.-R (GP, \$6,360), 4th Queen's H. **[G3]**. Half-sister to **CACOETHES [G1]**,

FABULOUS NOTION. Dam of 6 foals to race, 5 winners, including--

Lucky C. H. Winner at 2, \$59,820, 2nd Lakeview Thoroughbred Farms S.-R (HOL, \$14,000). Dam of 5 foals, 3 to race, 2 winners, including--

LUCKY J. H. 8 wins, 2 to 6, \$632,065, Ack Ack H. **[G3]** (HOL, \$60,000), Tiznow S.-R (HOL, \$90,000), Sensational Star H.-R (SA, \$81,300), Impressive Luck H. (SA, \$59,310), 2nd Cal National Snow Chief S.-R (HOL, \$50,000), 3rd Sunshine Millions Turf S.-R (GP, \$60,000), California Breeders' Champion S.-R (SA, \$16,635), California Dreamin' H.-R (DMR, \$16,344), Crystal Water H.-R (SA, \$13,176).

Baccarat. Winner at 3 and 4, \$51,183, 3rd Fire Plug S. (PIM, \$4,400). Never to Excess. Winner at 3, \$32,160. Dam of 2 foals, 1 to race--

Oonga Boonga. Placed at 2, 2009, \$15,990, 3rd Cavonnier Juvenile S. (SR, \$8,350).

Cousin Margaret. Unplaced in 1 start. Dam of 6 winners, including--

Brave Quest. 4 wins in 7 starts at 3, \$164,502, 2nd Ohio Derby **[G2]**.

Engagements: Northwest Race Series (provisionally nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

45

DARK BAY OR BROWN FILLY

Hip No.

45

**DARK BAY OR
BROWN FILLY**

January 26, 2009

Soft Gold (BRZ)	Fast Gold	Mr. Prospector
		Flack Attack
	Ardell	Babor
		Amapola
Julia Rose (1997)	Basket Weave	Best Turn
		Pass the Basket
	Cure My Blue's	Cure the Blues
		Sharili Brown

By SOFT GOLD (BRZ) (1992). Black-type winner in Brazil, Grande Premio Parana **[G1]** twice, etc. Sire of 10 crops of racing age, 127 foals, 84 starters, 59 winners of 239 races and earning \$3,670,793, including Bella Bella Bella (3 wins, \$129,350, Santa Ysabel S. **[G3]** (SA, \$64,550), etc.), Running Free (7 wins, \$534,844, TVG Khaled S.-R (HOL, \$90,000), etc.), He's the Rage (8 wins, \$492,587, California Cup Juvenile S.-R (SA, \$75,000), etc.), Cable Ready (\$53,279, Free House S.-R (HOL, \$30,000)).

1st dam

JULIA ROSE, by Basket Weave. Unraced. This is her seventh foal. Her sixth foal is a 3-year-old of 2010. Dam of 6 foals to race, 5 winners, including--

NOOSA BEACH (g. by Harbor the Gold). 6 wins in 10 starts, 2 to 4, 2010, \$151,625, in N.A./U.S., champion 2- and 3-year-old colt in Washington, Seattle H. (EMD, \$27,500)-etr, 6 fur. in 1:07, Pepsi-Cola H. (EMD, \$27,500), Captain Condo S.-R (EMD, \$25,000), Auburn S. [N], 2nd Gottstein Futurity [L] (EMD, \$18,000), Seattle Slew H. (EMD, \$10,000), 3rd WTBA Lads S. (EMD, \$7,425); placed in 1 start at 3, 2009, \$30,250, in Canada, 3rd British Columbia Derby **[G3]** (HST, \$30,250). (Total: \$179,340).

War Alert (g. by Tiffany Ice). 4 wins at 3, \$36,686, 2nd Mt. Hood S. [N].

Tiffany Rose (f. by Tiffany Ice). 4 wins at 3 and 4, \$23,077.

2nd dam

CURE MY BLUE'S, by Cure the Blues. 7 wins, \$37,995, Princess Breeders' Cup H. [N]. Half-sister to **My Lady T. J.**, **Sum Shar**. Dam of 3 winners, incl.-- Take My Heart. 8 wins, 2 to 7, \$39,713.

3rd dam

SHARILI BROWN, by Gummo. 4 wins at 2 and 4, \$95,072, CTBA S.-R, 2nd Sorrento S. Sister to **J. GEORGE**, **Foxy Juliana**. Dam of 10 winners, incl.--

CURE MY BLUE'S. Black-type winner, above.

My Lady T. J. Winner at 2, 3, and 4, \$83,109, 2nd Gold Digger S. (HAW, \$8,400). Dam of 7 foals, 6 to race, 4 winners, including--

Lady Zora. 6 wins, 2 to 4, \$73,383, 3rd Miss Ohio S.-R (TDN, \$4,000).

T J My Man. 4 wins to 4, \$37,876, 3rd Rollin On Over S.-R (BEU, \$4,000).

Sum Shar. Winner at 3 and 4, \$18,092, 3rd Arapahoe Oaks [N].

Sharili Shaplin. 4 wins at 2 and 3, \$35,426. Dam of 8 winners, including--

Abagfullofit. 3 wins at 2 and 3, \$40,696, 3rd Pioneer S. (LAD, \$4,000), D. S. "Shine" Young Memorial Futurity-R (EVD, \$12,000), etc.

Sharili Gen. 2 wins at 2 in Brazil. Producer. Granddam of **PRESENTE** (to 3, 2009, Total: \$36,521, Grande Premio Diana **[G1]**), **Cointreau** (Total: \$23,738, 3rd Grande Premio Adair Eiras de Araujo-Taca Onze de Julho **[G2]**).

Engagements: Northwest Race Series (fully nominated), Washington Cup.

Foaled in Washington.

JUST HAVE'N FUN

Dark Bay or
Brown Filly;
April 19, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Just an Angel.....	Demons Begone	Elocutionist
(1999)		Rowdy Angel
	No More Lemons.....	Native Born
		Ray Nomel

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

JUST AN ANGEL, by Demons Begone. Placed at 3. Half-sister to **COUNTRY ECHO**. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race, all winners--

HAVE'N A WILD TIME (f. by Free At Last). Winner at 2, placed at 3, 2010, \$46,040, Diane Kem S.-R (EMD, \$25,000), 2nd Gottstein Futurity (EMD, \$13,500).

Just Get'er Done (f. by Slewddledo). 6 wins, 2 to 6, 2010, \$108,509, 3rd Washington's Lottery H. (EMD, \$9,450), Diane Kem S.-R (EMD, \$5,102). Nearly Wild (f. by Free At Last). 3 wins at 2 and 3, \$30,680.

2nd dam

NO MORE LEMONS, by Native Born. 7 wins, 2 to 4, \$115,864, Ms. S., Broderick Memorial S.-R, 2nd Spokane Futurity, Betsy Ross H., Green River Valley H., Ingenue H., Yakima Futurity-R, 3rd Mike Donohoe Memorial S., Washington Stallion S.-R. Half-sister to **FOUR LEMONS**. Dam of 10 winners, incl.--
COUNTRY ECHO (g. by Country Light). 4 wins in 7 starts at 3 and 5, \$40,000, Washington Owners Breeders' Cup H. (EMD, \$22,000). Etr at Emerald Downs, 5 1/2 fur. in 1:02 2/5.

3rd dam

RAY NOMEL, by *Nicaray. Winner at 2 and 3. Sister to **Nics Lemon**, half-sister to **TONY'S LEMON**, **Two Lemon**. Dam of 9 foals, 6 winners, incl.--
NO MORE LEMONS. Black-type winner, above.

FOUR LEMONS. 18 wins, 3 to 11, \$36,776, Yakima Valley Derby.

4th dam

NO LEMON, by Xenofol. Unraced. Half-sister to **Away We Go**, **Long House** (3rd Haggin S.). Dam of 15 foals, 12 to race, 9 winners, including--

TONY'S LEMON. 7 wins at 2 and 3, President's S. Sire.

Two Lemon. 15 wins to 6, \$29,172, 3rd President's S. Set 2 ntrs. Producer.

Nics Lemon. 10 wins, 2 to 5, \$18,203, 2nd Solano County Juvenile Filly S. Nickle Lemon. 3 wins to 6. Dam of 10 foals, 7 to race, 6 winners, incl.--

KICKEL. 2 wins in 3 starts at 2, Solano County Juvenile Filly S.

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

47

CHESTNUT COLT

Hip No.

47

CHESTNUT COLT

April 3, 2009

By RAISE THE BLUFF (2003). Black-type winner of 5 races, 2 to 4, \$342,706, Emerald Downs Breeders' Cup Derby [L] (EMD, \$55,000), Santana Mile H. [L] (SA, \$47,190), Pepsi-Cola H. (EMD, \$29,425), 2nd Longacres Mile H. [G3] (EMD, \$80,000), Gottstein Futurity [L] (EMD, \$20,000), WTBA Lads S. (EMD, \$10,782), 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000). **His first foals are yearlings of 2010.** Son of classic winner Pine Bluff, sire of 31 black-type winners, including champion Chef Michelle.

1st dam

JUST CALL ME GRACE, by Phone Order. 6 wins, 3 to 6, \$120,848, Satin and Lace S. (EMD, \$17,325), Martin Luther King, Jr. S. [N], 2nd Washington Oaks (EMD, \$8,000), Paragon H. (EMD, \$6,000), Irish Day H. (EMD, \$6,000), 3rd Auburn H. (EMD, \$5,250), U.S. Bank S. (EMD, \$5,250), HBPA Daycare S. (EMD, \$3,750). This is her sixth foal. Dam of 4 foals to race, all winners--

Maeken Noise (g. by Tribunal). 2 wins at 3, \$29,560.

Maeken Dust (g. by Basket Weave). Winner at 2, \$9,983.

Call Me Gracie (f. by Free At Last). Winner at 5, \$7,032.

Australia (f. by Liberty Gold). Winner at 2, 2009, \$4,060.

2nd dam

BELGIAN GRACE, by Captain Courageous. Winner at 3. Dam of 4 foals, 3 to race, all winners--

JUST CALL ME GRACE (f. by Phone Order). Black-type winner, above.

Send Em Steam. 5 wins at 3 and 4, \$22,609.

Belgian Order. 4 wins, 2 to 6, \$20,716.

3rd dam

PLUM PERFECT, by Kingdom Come. 3 wins at 3 and 4, \$14,560. Half-sister to **Say So**. Dam of 1 other foal--

Bill's Hope. 5 wins, 3 to 6, \$18,160.

4th dam

NO DEPOSIT, by Nu Ribot. Winner at 3 and 4. Dam of 2 other foals--

Say So. 2 wins at 3, 3rd Miss Spokane S. Dam of 4 foals, 3 to race, 2 winners--

Gold Viking. 6 wins, 3 to 7, \$23,471, 2nd Wyoming Downs H. [N].

Piaso. 17 wins, 3 to 7, \$47,349.

Imnoangel. Winner at 3, \$3,328.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

48

Clemans View Farm

KAAABOOMER

Hip No.

48

KAAABOOMER

Dark Bay or
Brown Colt;
April 6, 2009

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Kaaaching (1996)	Gana Facil	*Le Fabuleux
	Charedi	
	River Special	Riverman
	Nijinska Street	
	Saratoga Success	Saratoga Six
	Princess Hattab (IRE)	

By **CAHILL ROAD** (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. **[G1]**, etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. **[G3]** (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. **[G3]** (EMD, \$220,000), etc.).

1st dam

KAAACHING, by River Special. 5 wins in 10 starts at 3, \$113,140. Half-sister to **GLITTER STAR**. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 4 foals to race, 3 winners--

FOLLOW THE LITE (f. by Lite the Fuse). 8 wins, 2 to 4, \$247,290, Esplanade S. (FG, \$45,000), Adena Springs Matchmaker Turf Sprint S. (RP, \$30,000), 2nd Dr. A. B. Leggio Memorial S. [L] (FG, \$20,000), 3rd Major-ette H. (LAD, \$5,000).

Miss Wagon Lode (f. by Wagon Limit). 2 wins at 3, \$32,951.

Kaamochion (g. by Mocha Express). 3 wins at 3 and 4, \$18,153.

Skookum Dear (g. by Deerhound). Placed at 3, 2010.

2nd dam

Saratoga Success, by Saratoga Six. Winner at 2 and 3, \$90,761, 2nd Althea S. [LR] (HOL, \$10,000), 3rd Bustles and Bows S. (FPX, \$4,800). Half-sister to

CELESTIAL PATH, POWER BOAT, PRETTY SECRETARY. Dam of--

GLITTER STAR (f. by Glitterman). 8 wins, 3 to 5, \$246,889, Shakopee S. (CBY, \$27,000), Minnesota Oaks-R (CBY, \$37,080), Minnesota Distaff Classic Championship S.-R (CBY, \$27,000) twice, Minnesota Distaff Classic Championship S.-R (CBY, \$24,000), Princess Elaine S.-R (CBY, \$24,000), 2nd Summertime Promise S. (HAW, \$9,753), etc.

3rd dam

PRINCESS HATTAB (IRE), by Al Hattab. Unraced. Half-sister to **Delaney's**

Cross (5 wins, 3rd Martini Gold Cup). Dam of 9 winners, including--

CELESTIAL PATH. 4 wins at 2 and 3 in Ireland, Athasi S.-**G3**. Producer.

POWER BOAT. 11 wins to 6, \$156,127, Edina H. (CBY, \$20,350)-ntr, etc. Sire.

PRETTY SECRETARY. 4 wins, €88,749, in France, Grand Prix de Clairefontaine. (Total: \$100,979). Producer. Granddam of **Del Mar Ticket** (\$170,778).

Saratoga Success. Black-type-placed winner, above.

For You. Winner at 3, \$27,080. Dam of **Run for You** (12 wins, \$100,255, 2nd Inaugural S. (TAM, \$10,000), etc.), **Foryoumylove** [L] (\$93,416).

Pretty General. Unraced. Granddam of **BEAU BRASS** [L] (Total: \$468,129).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

49

DARK BAY OR BROWN COLT

Hip No.

49

**DARK BAY OR
BROWN COLT**

March 31, 2009

Soft Gold (BRZ)	Fast Gold	Mr. Prospector
		Flack Attack
	Ardell	Babor
		Amapola
Kittyzallwet (2001)	Distinctive Cat	Storm Cat
		Distinctive Sis
	Miss Slewette	Slewleddo
		Bolden Fair

By SOFT GOLD (BRZ) (1992). Black-type winner in Brazil, Grande Premio Parana [G1] twice, etc. Sire of 10 crops of racing age, 127 foals, 84 starters, 59 winners of 239 races and earning \$3,670,793, including Bella Bella Bella (3 wins, \$129,350, Santa Ysabel S. [G3] (SA, \$64,550), etc.), Running Free (7 wins, \$534,844, TVG Khaled S.-R (HOL, \$90,000), etc.), He's the Rage (8 wins, \$492,587, California Cup Juvenile S.-R (SA, \$75,000), etc.), Cable Ready (\$53,279, Free House S.-R (HOL, \$30,000)).

1st dam

KITTYZALLWET, by Distinctive Cat. Unraced. Half-sister to **HOLLYWOOD HARBOR**. This is her third foal. Her second foal is a 2-year-old of 2010. Dam of 1 foal to race--

KOALA BEACH (g. by Harbor the Gold). 3 wins at 2, 2009, \$94,193, Gottstein Futurity (EMD, \$37,125), Dennis Dodge S.-R (EMD, \$26,178), 2nd WTBA Lads S. (EMD, \$9,000), Northwest Stallion/Strong Ruler S. [NR], 3rd Premio Esmeralda S. (EMD, \$6,750).

2nd dam

MISS SLEWETTE, by Slewleddo. 7 wins at 2 and 4, \$125,107, Budweiser \$100,000 Futurity-R (MEP, \$36,000), Juvenile Hers S. [N], Yakima Meadows Stallions S. [NR], Fields of Gold S. [NR], 2nd Yakima Futurity (YM, \$11,700), Mercer Girl S. (YM, \$5,616), Stallion S.-R (YM, \$6,768), Princess S. [N], 3rd Ms. S. [NR]. Half-sister to **FINAL VERDICT**. Dam of--

HOLLYWOOD HARBOR (g. by Harbor the Gold). 3 wins in 5 starts at 2, 2009, \$70,501, champion 2-year-old colt in Washington, Premio Esmeralda S. (EMD, \$24,750), WTBA Lads S. (EMD, \$24,750), Northwest Stallion/Strong Ruler S. [NR].

3rd dam

BOLDEN FAIR, by Fair Test. 8 wins, 2 to 7, \$69,175. Half-sister to **CAPT. BOLD**. Dam of 7 foals, 5 to race, 3 winners, including--

MISS SLEWETTE. Black-type winner, above.

FINAL VERDICT. 3 wins at 2 and 3, \$31,093, Larry Lashyn Saskatoon || Prairieland Futurity (MD, \$15,750(CAN)).

Sophisticated Cat. Dam of 4 foals, 2 to race, both winners, including--

Sophisticated Sis. Winner at 2, \$38,776, in Canada, 3rd Lassie S. (HST, \$6,101), Debutante S. (ASD, \$4,500), etc. (Total: \$36,750).

4th dam

BOLDEN ONE, by What Luck. Unraced. Dam of 4 foals, all winners, incl.--

CAPT. BOLD. 19 wins, 3 to 9, \$211,581, Honorable Order of Ky. Colonel S.-R (ELP, \$10,871).

Engagements: Northwest Race Series (fully nominated), Washington Cup.

Foaled in Washington.

Hip No.

50

DARK BAY OR BROWN FILLY

Hip No.

50

DARK BAY OR
BROWN FILLY

May 5, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Knight of Cups.....	Basket Weave.....	Best Turn
(2000)		Pass the Basket
	That Knight	Knights Choice
		Fantasy Canyon

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

KNIGHT OF CUPS, by Basket Weave. 3 wins at 4, \$25,973. Sister to **ENDURING KNIGHT**. This is her first foal.

2nd dam

THAT KNIGHT, by Knights Choice. 9 wins, 2 to 5, \$144,250, Puget Sound H. (LGA, \$21,000), 2nd Charles H. Russell H. [L] (BM, \$10,000), Rhododendron H. (LGA, \$6,000), Duffel Farm H. (BM, \$5,600), Fashion H.-R (LGA, \$6,000) twice. Half-sister to **Canyon Park**. Dam of--

ENDURING KNIGHT (f. by Basket Weave). 5 wins at 2 and 3, \$163,201, Federal Way H. (EMD, \$26,400), Irish Day H. (EMD, \$22,000), Paragon H. (EMD, \$22,000), Northwest Stallion S.-R (EMD, \$22,275), Pierce County S.-R (EMD, \$19,250), 2nd WTBA Lassie S. [L] (EMD, \$10,800), 3rd Washington Breeders' Cup Oaks [L] (EMD, \$15,000), Kent H. (EMD, \$7,200), Mona Lisa S. (EMD, \$6,480).

Knights Fantasy. 7 wins at 2 and 3, \$66,270. Dam of 5 winners, incl.--

GADGET QUEEN (f. by Flying With Eagles). 8 wins, 3 to 6, 2010, \$245,210, Washington State Legislators H. (EMD, \$27,500), Belle Roberts S.-R (EMD, \$26,178), 2nd Emerald Distaff H. [L] (EMD, \$15,000), Campanile S. [L] (GG, \$15,000), King County H. (EMD, \$10,000), Belle Roberts S.-R (EMD, \$9,162), John and Kitty Fletcher S.-R (EMD, \$7,875), 3rd Boeing H. (EMD, \$7,500).

Zillah's Knight (g. by Basket Weave). 3 wins at 2 and 3, placed at 6, 2009, \$87,626, 2nd Emerald Downs Breeders' Cup Derby [L] (EMD, \$15,000).

3rd dam

FANTASY CANYON, by Canyonland. 4 wins at 3 and 4, \$35,752, Columbine S.-R. Sister to **Candy Canyon** (\$56,794, 2nd Vacaville S.), **Celtic Canyon** (\$40,719), **Canyon Pixie** (\$28,924). Dam of 10 winners, incl.--

THAT KNIGHT. Black-type winner, above.

Canyon Park. 6 wins, 3 to 7, \$121,512, 2nd Longacres Lads S. [L] (LGA, \$22,176), Labor Day H. (LGA, \$7,000), 3rd Northwest Rainier WTBA Yakima Sophomore S.-R (YM, \$5,220), Bellevue H. (LGA, \$4,500), etc.

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

51

DARK BAY OR BROWN COLT

Hip No.

51

DARK BAY OR
BROWN COLT

February 24, 2009

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Knight Weave (1998)	Gana Facil	*Le Fabuleux
	Charedi	
	Basket Weave	Best Turn
	Pass the Basket	
	All Knight Long	Knights Choice
	Fleetascha	

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. [G1], etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. [G3] (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. [G3] (EMD, \$220,000), etc.).

1st dam

Knight Weave, by Basket Weave. 6 wins, 3 to 5, \$46,298, 3rd John and Kitty Fletcher Memorial S.-R (EMD, \$3,750). This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 2 foals to race, both winners--

KNIGHT RAIDER (f. by Tribunal). 4 wins at 2, placed at 3, 2010, \$90,393, champion 2-year-old filly in Washington, Barbara Shimpoch S. (EMD, \$29,700), Angie C. S. (EMD, \$24,750), Northwest Stallion/Knights Choice S. [NR], 2nd Federal Way H. (EMD, \$10,000).

Oneknightledo (f. by Slewledo). 6 wins, 2 to 4, placed at 5, 2010, \$48,658.

2nd dam

ALL KNIGHT LONG, by Knights Choice. Winner at 4, \$9,320. Sister to **ER-RANTRY**, half-sister to **JASON'S DRUMMER**, **Rivers Fleet**. Dam of--

Knight Weave (f. by Basket Weave). Black-type-placed winner, above.

3rd dam

FLEETASCHA, by Fleet Discovery. 2 wins, \$6,748. Dam of 11 winners, incl.--

JASON'S DRUMMER. 11 wins, 2 to 9, \$202,080, Joe Gottstein Futurity-LR, || 2nd Determine S., San Mateo S., Stripling H., Tacoma H., etc.

ERRANTRY. 6 wins, 2 to 4, \$127,921, Lafayette Breeders' Cup H. (GG, || \$28,586), Fly to Win Farm H. (BM, \$17,100), etc. Producer.

Rivers Fleet. Winner at 2, 2nd Miss Spokane S. Dam of 9 winners, incl.--

|| **CAPTAIN RONI**. 12 wins, 3 to 7, \$21,620, Appleland Marathon H. [N], etc. Fleet n' Fast. Dam of 7 foals, 6 winners, including--

AMBESSA. 18 wins, 3 to 8, \$352,235, Ernest Finley H. [L] (SR, \$27,500), Saratoga Invitational H. [LR] (BM, \$28,100), Saratoga Invitational H. [LR] (BM, \$28,000), Sam J. Whiting Memorial H. (PLN, \$22,050), Carquinez H. (SOL, \$19,250), etc. Set ntr at Golden Gate Fields, 6 fur. in 1:07 3/5.

Rockin Rudy. 5 wins at 3 and 5, \$25,234, 2nd City of Yakima H. [N], etc.

4th dam

***NATASCHA II**, by Oise. Placed to 3 in Germany. Half-sister to **NIOBE III** (Op-penheim-Rennen, etc.), **Nicky**, ***Nostrana**. Dam of 4 winners, incl.--

Shifty Native. 5 wins at 2 and 3, \$23,461. Producer.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

52

WISE KATO

Hip No.

52

WISE KATO

Bay Colt;
April 4, 2009

Katowice	Danzig	Northern Dancer
		Pas de Nom
	Lillian Russell	Prince John
		Gold Digger
La Campanella (IRE)	Tagula	Taufan
(2000)		Twin Island
	Dawn Chorus	Mukaddamah
		Singing Millie

By KATOWICE (1987). Unraced. Among the leading sires in Washington, sire of 17 crops of racing age, 401 foals, 285 starters, 16 black-type winners, 204 winners of 794 races and earning \$9,743,354, including Washington champions Enumclaw Girl (\$112,626, Irish Day H. (EMD, \$27,500), etc.), No Constraints (\$65,775, Diane Kem S.-R (EMD, \$22,500), etc.), Sundance Circle (\$50,943, Emerald Express S. (EMD, \$17,325), etc.), and of Kid Katabatic (17 wins, \$626,815, Longacres Mile H. [G3]-ntr, etc.).

1st dam

LA CAMPANELLA (IRE), by Tagula. 2 wins at 2, £12,097, in England; placed at 3, \$18,780, in N.A./U.S. (Total: \$37,008). Half-sister to **SOLID APPROACH**, **Dangle**. This is her third foal. Her second foal is a 3-year-old of 2010. Dam of 2 foals to race, including--
Irish Harmony (g. by Klinsman (IRE)). Winner at 3 and 4, 2010, \$23,428.

2nd dam

DAWN CHORUS, by Mukaddamah. Unraced. Half-sister to **Barrier Reef**. Dam of 7 other foals, 6 to race, all winners, including--
SOLID APPROACH (g. by Definite Article). 4 wins at 2 and 3, €72,636, in Ireland; winner at 4 in Hong Kong, Queen Mother's Memorial Cup, 2nd Queen Mother's Memorial Cup. (Total: \$329,005).
Dangle (f. by Desert Style). Winner at 3, €37,441, in Ireland, 2nd E.B.F. Flame of Tara S. (Total: \$45,085). Producer.

3rd dam

SINGING MILLIE, by Millfontaine. 2 wins at 3, €8,037, in Ireland. (Total: \$9,-629). Half-sister to **Golden Rhyme (IRE)**. Dam of 6 winners, including--
Barrier Reef. 2 wins at 2, €31,579, in Ireland, 2nd Juddmonte Beresford S. [G3]; 6 wins at 3 in Norway, champion 3-year-old colt in Scandinavia; placed at 3 in Sweden, 2nd Stockholm Cup International [G3]. (Total: \$54,577).

4th dam

SILLY SONG, by Silly Season. Winner at 3 in England. Half-sister to **ALIANTE (GB)** (William Hill Gold Cup, etc.), **JUGGERNAUT**, **Donello**. Dam of--
Golden Rhyme (IRE). 2 wins at 3 in England, 2nd Duchess of Montrose H. Dam of **SEATTLE RHYME [G1]** (Total: \$390,551). Granddam of **SNOQUALMIE BOY** (Total: \$156,044), **SNOQUALMIE GIRL**, **La Viscontessa**. Great-granddam of **SOARESSA** (4 wins, Total: \$177,425), etc.
Silius. 2 wins at 4 in Ireland. Dam of **DAIRINE'S DELIGHT** (Total: \$86,326).
|| Granddam of **POUT [G2]** (Total: \$161,520), **IKARIA**, **AVEC PLAISIR**.
Silly View. Winner at 4, €5,161, in Ireland. (Total: \$6,554). Dam of **KULACHI**.
Silly Tune. Unraced. Dam of **KINGSINGER [G3]** (Total: \$169,456, sire).

Engagements: Washington Cup, Breeders' Cup.
Foaled in Washington.

Hip No.

53

DARK BAY OR BROWN COLT

Hip No.

53

DARK BAY OR
BROWN COLT

May 12, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Lady Aurora..... (2000)	Belong to Me	Danzig
		Belonging
	Muskoka Command.....	Top Command
		Victory Songster

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

LADY AURORA, by Belong to Me. Half-sister to **BAHAMIAN KNIGHT**, **Flying Commander**. This is her fifth foal. Her third foal is a 3-year-old of 2010. She has no foals to race.

2nd dam

MUSKOKA COMMAND, by Top Command. Winner at 2, \$21,200. Half-sister to **REGENTS RHYTHM**, **GOLDEN ANSWER**, **Do's Melody**. Dam of--
|| **BAHAMIAN KNIGHT** (c. by Ascot Knight). Winner at 2, £23,420, in England, 2nd Sunley Newmarket S., 3rd Chesham S., O & K Troy S.; winner at 3, €206,583, in Italy, Derby Italiano **[G1]**. (Total: \$293,719). Sire.

Flying Commander (g. by Tabasco Cat). 4 wins to 4, \$93,566, 2nd Harry || Jeffrey S. (ASD, \$5,500(CAN)). Set ntr at Woodbine, 1 7/8 mi. in 3:13 1/5. Lady Muskoka. 6 wins, 2 to 4, \$87,303. Dam of 5 foals, all winners, incl.--

Jewel of the North (f. by Polish Numbers). Winner at 3, \$53,930, 3rd Maryland Juvenile Filly Championship S.-R (LRL, \$11,000), etc.

3rd dam

VICTORY SONGSTER, by *Stratus. Unplaced in 2 starts. Half-sister to **GIB-OULEE** (\$358,578, champion older horse in Canada, Dominion Day H.-G3, etc., sire), **VICTORIOUS ANSWER** (\$57,763), **PROLIFERATE** (sire), **Malvado**, **Vee Vee Vee**, **Theme Song**. Dam of 10 winners, incl.--

REGENTS RHYTHM. 4 wins, \$96,810, Jammed Lovely S.-LR, etc. Dam of ||

Fully Assembled. Granddam of **MOONSHINE JUSTICE** (Total: \$571,130).

GOLDEN ANSWER. 9 wins, 2 to 5, \$35,674, Junior Miss H., etc. Set ntr. ||

Dam of **KING MIDAS** (\$82,246), **Climbeverymountain** (\$47,787).

Do's Melody. 5 wins, \$44,911, 2nd La Prevoyante S., etc. Dam of **Andrea**

|| **Ruckus** [LR] (\$127,112, dam of **GOLD STAR DEPUTY** [L], \$416,188;

|| **Whatdreamsrnadeof** [L]), **Do's Gent** [O] (\$49,418, dam of **GENTLEMAN BEAU** [G3], \$669,057; **DO'S AND DON'T'S** [LR], \$470,026).

Northern Songster. 3 wins, \$16,655. Dam of **WISE STRATEGY** [Q] (\$188,-

|| 057), **Certainly Super** (\$64,500; granddam of **CERTAINLY REGAL**).

Palace Songster. Dam of **Dynashore** (dam of **BOBADIEU**, \$177,804).

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

54

DARK BAY OR BROWN FILLY

Hip No.

54

**DARK BAY OR
BROWN FILLY**

April 9, 2009

Decarchy.....	Distant View.....	Mr. Prospector Seven Springs
	Toussaud	El Gran Senor Image of Reality
Lady General (2000)	General Meeting	Seattle Slew Alydar's Promise
	Leasears.....	Lear Fan Cloudy Seas

By DECARCHY (1997). Black-type winner of \$703,862, Frank E. Kilroe Mile H. [G2] (SA, \$180,000), etc. Sire of 4 crops of racing age, 184 foals, 93 starters, 5 black-type winners, 62 winners of 154 races and earning \$3,-204,171, including Quisisana (\$317,098, Sunshine Millions Filly & Mare Sprint S.-R (SA, \$110,000), etc.), Harlene (\$252,107, Cal National Snow Chief S.-R (HOL, \$150,000), etc.), Antares World (5 wins, \$179,718, California Oaks [L] (GG, \$45,000), etc.), Sourdough Sam (3 wins, \$95,000).

1st dam

Lady General, by General Meeting. Winner at 4, \$84,745, 3rd Daisycutter H. [L] (DMR, \$11,835). Half-sister to **Slew Slayer**. This is her third foal. Dam of--
Vicar's Ice Pick (g. by Vicar). Placed in 2 starts at 2, 2009, \$4,200, in Canada--
da. (Total: \$3,898).

My Dads Fast (f. by Atticus). Placed at 4, 2010.

2nd dam

LEASEARS, by Lear Fan. Winner at 3, €20,732, in France; placed at 3 and 4, \$50,725, in N.A./U.S. (Total: \$74,962). Half-sister to **Crown Sterling**.
Dam of 4 winners, including--

Slew Slayer (g. by Slew City Slew). 4 wins at 3 and 4, \$118,055, 3rd Edward J. DeBartolo, Sr. Memorial Breeders' Cup H. [L] (RP, \$13,750).

Lady General (f. by General Meeting). Black-type-placed winner, above.

3rd dam

CLOUDY SEAS, by *Grey Dawn II. Unraced. Half-sister to **FLYING PASTER**, **ARGOLID**. Dam of 7 other winners, including--

Crown Sterling. 7 wins, 2 to 7, \$90,341, 3rd Phone Trick H. [L] (HOL, \$7,500). Fromtheseatothesky. Placed at 3. Dam of 5 foals to race, 4 winners, incl.--

SOCORRO COUNTY. 4 wins at 2 and 3, \$160,459, in N.A./U.S., Nanaimo H. (HST, \$26,683(CAN)), Oaks Preview H. (HST, \$26,621 (CAN)), etc.; winner at 4, \$136,424, in Canada, British Columbia Cup Distaff H.-R (HST, \$33,432), 2nd Ballerina Breeders' Cup S. [G3] (HST, \$34,270), John Patrick H. (NP, \$10,000), etc. (Total: \$277,474).

4th dam

PROCNE, by Acroterion. 6 wins at 3 and 4, \$52,545, My Fair Lady S. Half-sister to **MESSENGER OF SONG** (\$225,175, sire). Dam of 6 winners, incl.--

FLYING PASTER. 13 wins, 2 to 5, \$1,127,460, Hollywood Derby-G1, etc. Sire.

ARGOLID. 15 wins, 2 to 10, \$504,441, On Trust H.-R (HOL, \$66,600), etc. Brookes Cross. Unplaced in 2 starts. Dam of 8 winners, including--

SPRINT BY. 9 wins at 4 and 5 in Australia, Doncaster H. [G1], etc.

QUEEN OF STATE. 5 wins to 5 in South Africa, Gardenia Fillies & Mares H., etc. Dam of **Fantastic Owners** (2nd E. W. Barker Trophy, etc.).

Engagements: Sadie Diamond F., Breeders' Cup.

Foaled in British Columbia.

Hip No.

Crest Farm (Chris and Nancy Webber)

Hip No.

55

AMAZING G. FORCE

55

AMAZING G. FORCE

Dark Bay or
Brown Gelding;
May 25, 2009

Matty G.	Capote	Seattle Slew
		Too Bald
	Star Gem	Pia Star
		Soonerland
Last Phone Call	Phone Order	Fappiano
(1994)		Image of Reality
	Gosera	Pirateer
		Serageous

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

LAST PHONE CALL, by Phone Order. 5 wins, 3 to 7, \$65,415, Mesa H. (TUP, \$15,000), 2nd City of Phoenix H. (TUP, \$5,000). This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 4 foals to race, 3 winners--

EBONY N ICE (f. by Tribunal). 2 wins at 2, 2009, \$76,080, in Canada, Fantasy S. [L] (HST, \$60,000). (Total: \$72,037).

SMART CALL (g. by Beau Genius). 2 wins at 3, placed at 4, 2010, \$18,452, in Canada, Sunflower Derby [N], 2nd Sagebrush Downs Derby [N]. (Total: \$16,820).

Toll Charge (g. by Free At Last). 4 wins, 2 to 4, 2009, \$37,128.

2nd dam

GOSERA, by Pirateer. 3 wins at 2 and 3, \$16,045. Half-sister to **BANANA RASPBERRY**, **CAPE JAMES**. Dam of 6 foals, 4 winners, including--

LAST PHONE CALL (f. by Phone Order). Black-type winner, above.

3rd dam

Serageous, by Captain Courageous. 3 wins at 2 and 4, \$35,680, 2nd Yakima Debutante S. Half-sister to **SERA JO**. Dam of 7 other winners, including--

BANANA RASPBERRY. 4 wins at 2 and 4, \$72,885, Mona Lisa S. (EMD, \$19,800), Northwest Stallion S.-R (EMD, \$19,800), 2nd U.S. Bank S. (EMD, \$7,000), 3rd Federal Way H. (EMD, \$7,200). Set ntr. Producer.

CAPE JAMES. 3 wins at 2, Interior Futurity [N].

Sunshine Fore Nan. Winner at 2, \$4,805. Dam of 2 winners, including--

Dunraven Pass. 9 wins, 3 to 7, \$51,603, 2nd Inaugural H. [N].

4th dam

TISH'S SERENADE, by Disdainful. 2 wins in 3 starts, Mercer Girls H. Dam of--

SERA JO. 9 wins, 2 to 4, \$84,033, champion older mare in Washington, San Jose H., Ms. S., Miss Spokane S., 2nd Kerrisdale S., Yakima Debutante S., Washington Lassies S.-R. Dam of 6 winners, including--

September Serenade. 9 wins, 3 to 6, \$41,948, 2nd Matchmaker S. [NR], 3rd Claiming Crown Starter S.-R (HPO, \$2,700).

Serageous. Black-type-placed winner, above.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.
56

CHESTNUT FILLY

Hip No.
56

CHESTNUT FILLY
March 29, 2009

Smarty Jones	Elusive Quality	Gone West
	I'll Get Along	Touch of Greatness
Lasting Code (1999)	Lost Code	Smile
	Cajun Nite Lady	Dont Worry Bout Me
		Codex
		Loss Or Gain
		Ogygian
		Lady Hardwick

By SMARTY JONES (2001). Champion 3-year-old colt, classic winner of \$7,-613,155, Kentucky Derby **[G1]** (CD, \$5,884,800), etc. Sire of 3 crops of racing age, 250 foals, 115 starters, 63 winners of 123 races and earning \$4,488,339, including Backtalk (4 wins to 3, 2010, \$294,556, Sanford S. **[G2]** (SAR, \$90,000), etc.), La Equivocada (\$28,081, Clasico Alsito Roig), black-type-placed Be Smart (\$137,200, 2nd Darley Alcibiades S. **[G1]** (KEE, \$100,000)), Smart Coco **[G3]** (\$26,173), Kiddari (\$141,192), etc.

1st dam

LASTING CODE, by Lost Code. 7 wins, 2 to 5, \$187,870, Federal Way H. (EMD, \$23,925), Hastings Park H. (EMD, \$22,000), Irish Day H. (EMD, \$22,000), Paragon H. (EMD, \$22,000), Lassie S. (HST, \$21,000(CAN)), U.S. Bank S. (EMD, \$19,250), Timber Music S.-R (HST, \$21,000(CAN)), 2nd Barbara Shinpoch S. [L] (EMD, \$10,890), King County H. (MED, \$8,000), 3rd Washington State Legislators H. (EMD, \$6,000). Half-sister to **Nite Time News**. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 2 foals to race--
Shehadmefromhello (f. by Empire Maker). Winner at 3, 2009, \$39,560.
Little Luxury (f. by Seeking the Gold). Placed in 2 starts at 2, 2009, \$3,825.

2nd dam

CAJUN NITE LADY, by Ogygian. Winner at 2, \$15,070. Half-sister to **AIR BAG**, **MISS HARDWICK**, **Message of Honey**, **Forlinsky**. Dam of--
LASTING CODE (f. by Lost Code). Black-type winner, above.
Nite Time News (f. by Nightofthegaelics). Winner at 4, placed at 5, 2010, \$58,-|| 508, in Canada, 2nd CTHS Sales S.-R (HST, \$13,337). (Total: \$54,641).
Serafina Lady. 2 wins at 3, \$55,484, in Canada; 4 wins at 5 and 6, 2009, \$58,839, in N.A./U.S. (Total: \$110,330).

3rd dam

LADY HARDWICK, by Nijinsky II. 2 wins at 2, \$43,383. Half-sister to **Homeowner**, **Don't Give Up**. Dam of 5 other foals, all winners, including--
AIR BAG. 16 wins, \$243,489, Prime Sports H. (EMD, \$19,250)-etr, 6 1/2 fur. in 1:16 3/5, Budweiser Spring Derby (YM, \$15,400), 2nd Musco Lighting S. (EMD, \$7,000), Seattle H. (EMD, \$7,000), Seattle H. (EMD, \$6,000).
MISS HARDWICK. 4 wins at 3, \$176,066, Cherry Hill Oaks [L], Pretty Plunger S. [L], Wistful S. [O], 2nd Boiling Springs H. **[G3]**, etc. Granddam of **RUSH TO GLORY** (\$101,305, Marshua S. (PIM, \$30,000), etc.), **Talkin to Mom Roo** (to 6, 2009, \$312,346, 2nd Bing Crosby S. **[G1]** (DMR, \$60,000)).
Message of Honey. Winner at 2, 3, and 4, \$99,374, 2nd Fleet Treat S.-R || (DMR, \$17,000), 3rd Generous Portion S.-R (DMR, \$7,200).
Forlinsky. 11 wins, 2 to 5 in Mexico, 2nd Handicap Bruno Pagliai, etc.

Engagements: Northwest Race Series (fully nominated), Breeders' Cup. Foaled in Kentucky. (KTFD).

Hip No.

57

DARK BAY OR BROWN FILLY

Hip No.

57

DARK BAY OR
BROWN FILLY

February 6, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Lasting Kiss.....	Numerous.....	Mr. Prospector
(2000)		Number
	Cayla's Playmate.....	Belek
		Tamara Alain

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

LASTING KISS, by Numerous. 14 wins, 2 to 6, \$70,585, Donna Jensen S. [N]. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

CAYLA'S PLAYMATE, by Belek. 2 wins at 3, \$10,791. Half-sister to **CHEROKEE CIRCLE**, **MISS ULTIMO**, **Jubilee Trail**, **April Alain**. Dam of--
LASTING KISS (f. by Numerous). Black-type winner, above.
Gentle Persuasion. 6 wins, 2 to 6, 2010, \$104,667.

3rd dam

Tamara Alain, by Judge Kilday. Winner at 2, 3, and 4, \$16,463, 3rd Friendship S. Half-sister to **DARLIN LIL**, **Lil's Chart**. Dam of 14 winners, incl.--
CHEROKEE CIRCLE. 19 wins, 2 to 9, \$324,472, Sport City S.-L, Lafayette || Futurity, Airline S.-nr, 6 1/2 fur. in 1:15 2/5, Spur S., Slyder S.-ncr, etc.
MISS ULTIMO. 6 wins, 2 to 4, \$120,442, Hawthorne Juvenile S., Royal Glint || S., 2nd Pucker Up S. **[G3]**, 3rd Rosebud S. [O], etc. Dam of--
LADY ULTIMATA. 3 wins, \$37,656, Trinity Meadows Oaks (TRM, \$18,060).
Jubilee Trail. 15 wins, 2 to 7, \$125,867, 3rd Sport of Kings Futurity S. [L] || (LAD, \$34,695), Louisiana Downs Futurity [LR] (LAD, \$10,000).
April Alain. 3 wins at 2 and 3, \$32,209, 2nd Inaugural H. Producer.
Mended Heart. 3 wins at 3 and 5, \$72,325. Dam of 9 winners, including--
TROPICOL. 3 wins, \$252,044, in N.A./U.S., Remsen S. **[G2]**, etc.; 2 wins, 173,500 dirhams, in United Arab Emirates, His Highness Sheikh Maktoum bin Rashid Al Maktoum Challenge-Round 2, etc. (Total: \$299,288).
MENDING FENCES. 7 wins, 3 to 5, \$231,400, John B. Connally Breeders' Cup Turf H. **[G3]** (HOU, \$128,400).
Accimate. 13 wins, 2 to 8, placed at 9, 2010, \$397,299, 2nd Private Terms S. (LRL, \$12,000), 3rd St. Nick S. (CT, \$7,245).
Mended Fences. Winner at 4, \$27,070. Dam of **Aristocat** (3 wins, \$144,244, 2nd Tampa Bay Derby **[G3]** (TAM, \$50,000)).
Blessin N Disguise. 3 wins to 4, \$18,992. Dam of **Aggro Crag** (\$204,390).
Bold Alain. Unraced. Dam of **Gutierrin S.** (15 wins, \$108,500).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

58

LEO'S PRIDE

Hip No.

58

LEO'S PRIDE

Bay Colt;
February 7, 2009

By RAISE THE BLUFF (2003). Black-type winner of 5 races, 2 to 4, \$342,706, Emerald Downs Breeders' Cup Derby [L] (EMD, \$55,000), Santana Mile H. [L] (SA, \$47,190), Pepsi-Cola H. (EMD, \$29,425), 2nd Longacres Mile H. [G3] (EMD, \$80,000), Gottstein Futurity [L] (EMD, \$20,000), WTBA Lads S. (EMD, \$10,782), 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000). **His first foals are yearlings of 2010.** Son of classic winner Pine Bluff, sire of 31 black-type winners, including champion Chef Michelle.

1st dam

LEONA DRIVE, by Salem Drive. 3 wins at 3 and 4, \$13,327. This is her eighth foal. Dam of 7 foals to race, 4 winners, including--

Driving Miss Susie (f. by Demons Begone). Winner at 2, \$21,919, 3rd || John and Kitty Fletcher S.-R (EMD, \$5,000).

Le Weaver (f. by Basket Weave). Winner at 2 and 3, and 4, 2010, \$29,230.

Espresso Gal (f. by Mula Gula). Winner at 2, \$24,307, in Canada. (Total: || \$23,778).

Leona (f. by Cahill Road). Placed at 2, 2009, \$3,765.

2nd dam

INDIAN FLARE, by Explodent. Placed at 3 in England; winner at 4 in N.A./U.S.

Half-sister to **RIVER SCAPE**, **Darby Jean**, **Travelers Room**. Dam of-- Best Case Scenario. Winner at 4.

3rd dam

HIS SQUAW, by Tom Rolfe. 4 wins at 3 and 4, \$51,025. Half-sister to **LAND-SCAPER**, **Foreign Power**, **The Republican**. Dam of 7 winners, incl.--

RIVER SCAPE. Winner at 2 in England; 7 wins, 3 to 6 in Norway, champion 3-year-old, Norwegian Two Thousand Guineas-**G2**, Eurocard Mile Lop, etc.; 7 wins, 4 to 6 in Sweden, 3rd Stockholms Stora Pris [**G1**] twice, etc.; placed at 4 in Denmark, 3rd Texaco Pokalloeb [**G1**]. Sire.

Darby Jean. 2 wins at 3, \$53,527, 3rd Stillwater S. (RP, \$3,121).

Travelers Room. 5 wins, 4 to 6, \$53,247, 2nd Kelly Olympic S. (ATL, \$4,680), 3rd Caesar Rodney S. (DEL, \$1,870).

4th dam

MY BOSS LADY, by Bold Ruler. 4 wins at 2 and 3, \$64,174, Jersey Belle H., Prioress S., 2nd Mimosa S., National Stallion S. Half-sister to **HITTING**

AWAY (\$309,079), **BATTER UP**, **GLAMOUR**, **BASES FULL**. Dam of-- **LANDSCAPER**. 8 wins, \$221,750, Century H.-**G1**, Longfellow H.-**G3**, etc.

Foreign Power. 4 wins at 4 and 5, \$82,514, 3rd Orange County H., etc.

The Republican. 9 wins at 3 and 4, \$62,667, 3rd Freedom H., Express H., etc. How Pleasing. Placed at 3, \$2,620. Granddam of **HOW RARE** (\$283,734).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

**DARK BAY OR
BROWN FILLY**

February 23, 2009

He's Tops.....	Seattle Slew	Bold Reasoning
		My Charmer
	She's a Talent.....	Mr. Prospector
		Paintbrush
	Conquistador Cielo.....	Mr. Prospector
		K D Princess
Lite Nite (1994)	Nite of Fun.....	Our Native
		Evening Boo Boo

By HE'S TOPS (1993). Placed at 4, \$9,035. Among the leading sires in Washington, sire of 10 crops of racing age, 255 foals, 190 starters, 7 black-type winners, 132 winners of 367 races and earning \$4,257,969, including Washington champions Reba Is Tops (\$292,517, Monterey H. (BM, \$34,000), etc.), No Giveaway (\$218,450, Longacres Mile H. [G3] (EMD, \$137,500), etc.), Youcan'ttakeme (\$199,975, Washington Breeders' Cup Oaks [L] (EMD, \$55,000), etc.), and of Wind Storm (9 wins, \$191,973).

1st dam

LITE NITE, by Conquistador Cielo. 4 wins at 3 and 4, \$134,532. Half-sister to

Phyllee Rae. This is her eighth foal. Dam of 5 foals to race, 4 winners--

Arrow Junction (g. by He's Tops). Winner at 2 and 3, placed at 4, 2009, \$39,983, 2nd Captain Condo S.-R (EMD, \$8,037), 3rd Northwest Stallion/Strong Ruler S.-R (EMD, \$6,1615)..

Have'n a Lark (f. by Delineator). Winner at 2 and 3, \$23,263, 3rd Barbara Shinpoch S. (EMD, \$7,425).

Tucannon (g. by Tribunal). Winner at 2 and 4, 2010, \$34,309.

Frontier Deputy (g. by Tribunal). 2 wins at 3, \$15,502.

Stellar Blue (g. by Matty G). Placed in 1 start at 2, 2010.

2nd dam

Nite of Fun, by Our Native. 2 wins at 3, \$155,501, 2nd Coaching Club American Oaks [G1], Comely S. [G2], 3rd Mother Goose S. [G1], Opa-Locka S. (HIA, \$3,218), 4th Acorn S. [G1]. Sister to **Disastrous Night**. Dam of--

Phyllee Rae (f. by Wheelaway). 2 wins at 3, \$29,343, 2nd Fantango Lady S. [NR], 3rd Columbus Breeders' Special S. [NR].

I Love the Organ. 8 wins at 3 and 4, \$190,955, in N.A./U.S. (Total: \$191,273).

Fast Nite. 4 wins at 3 and 4, \$149,976.

Come Casual. Winner at 2, 4, and 5, \$145,236.

Senza Aglio. Winner at 3 and 4, \$68,870.

Jis Perfect. Unraced. Dam of 4 foals, 3 to race, all winners, including--

Unofficial (g. by Captain Bodgit). 4 wins, 2 to 4, \$107,145, 3rd Bayouland Sales S.-R (EVD, \$5,500).

My Project Runway. 3 wins at 4, 2009, \$42,396.

3rd dam

EVENING BOO BOO, by In Reality. 5 wins at 3, \$94,209. Dam of--

Nite of Fun. Black-type-placed winner, above.

Disastrous Night. 2 wins, \$120,500, 2nd Young America S.-G1. Dam of--

WON THE DERBY. 20 wins, 3 to 9, \$190,449, Belmont Day H. [N], Eureka Distance H. [N].

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

60

DARK BAY OR BROWN COLT

Hip No.

60

**DARK BAY OR
BROWN COLT**

May 27, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Lost Thought (1990).....	Lost Code	Codex
		Loss Or Gain
	Good Thought.....	On-and-On
		Good Blood

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

LOST THOUGHT, by Lost Code. Half-sister to **STANCHARRY, UP TO JULIET, Stand Pat, Keep On Dancing**. This is her 12th foal. Her tenth foal is a 3-year-old of 2010. Dam of 8 foals to race, 5 winners, including--

DAUNTING (g. by Sea Hero). 10 wins, 2 to 7, \$369,290, Claiming Crown || Jewel S. [NR], 3rd Christmas Futurity [L] (TUP, \$7,500).

Gold Rush Banker (g. by Banker's Gold). 7 wins at 3 and 4, \$69,999, 2nd || Rocket Bar S. [N].

Lost Hero (g. by Sea Hero). 3 wins at 2 and 4, \$26,343.

Max Mercury (g. by Marquetry). Winner at 3, \$18,741.

Counterbalancing (f. by Geiger Counter). Unraced. Dam of Go Again (5 wins in 9 starts in Mexico, champion imported 2-year-old filly).

2nd dam

GOOD THOUGHT, by On-and-On. Unraced. Half-sister to **BARBIZON** (\$199,460, champion 2-year-old colt, sire), **HILLSBOROUGH** (\$180,742, sire), **Indian Red** (\$30,550, sire). Dam of 8 winners, including--

STANCHARRY (c. by Windy Sands). 8 wins, 2 to 5, \$313,850, San Felipe || H.-**G2**, Silver Screen H.-**G2**, Santa Catalina S., 2nd Cinema H.-**G2**, etc.

UP TO JULIET (f. by First Balcony). 8 wins, 2 to 5, \$220,660, Santa Ana H., etc. Dam of **Juliet's Pride** (c. by Table Run, \$155,981), **Go Steady Lad** [NR] (g. by Run of Luck, \$185,672). Granddam of **HURRY UP [G2]** (f. by Roi Normand), **FILHA LINDA [G2]** (f. by Romanov (IRE)), **TAJUN [N]** (f. by Taj Alriyadh, \$81,113), **Rum Cooler** (f. by Rumbo, 10 wins, \$58,279).

Stand Pat (c. by Run of Luck). 13 wins, 3 to 9, \$398,112, 3rd National || Sprint Championship S.

Keep On Dancing (f. by Dance Spell). Winner at 3, \$19,865, 2nd Bourbonette S., etc. Dam of **WHATCOM WARRIOR [L]** (c. by Turkoman, 4 wins, \$286,489). Granddam of **DUBAI SHEIKH [L]** (g. by Kayrawan, 6 wins, \$313,545), **Ann Summers Gold [G3]** (f. by Yankee Victor, in England).

Adduce. Placed in England. Dam of **Capo Speranza [G3]** (c. by *Star Appeal). McBrooke. Unraced. Dam of **EL PASO LASSIE [N]** (f. by London Bells).

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

61

ZANDERGEIST

Hip No.

61

ZANDERGEIST

Dark Bay or
Brown Colt;
March 24, 2009

By PRIVATE GOLD (2000). Black-type winner of \$208,047, Rushaway S. [L] (TP, \$62,000), etc. Sire of 3 crops of racing age, 90 foals, 39 starters, 20 winners of 37 races and earning \$443,667, including black-type-placed Private Fortune (at 3, 2010, \$34,015, 2nd Diane Kern S.-R (EMD, \$8,750), etc.), Zenovit (\$30,788, 3rd Irish Day H. (EMD, \$7,500)), Edaciously (\$23,695, 2nd Dennis Dodge S.-R (EMD, \$9,163)), Private Jettz (\$22,043, 3rd Dennis Dodge S.-R (EMD, \$6,545)), Miss Cygogne (\$20,103).

1st dam

LUNA RAINBOW, by Son of Briartic. This is her first foal.

2nd dam

HONORABLE MOON, by Moon Up T. C. 5 wins, 2 to 4, \$39,809, Juvenile Hers S. (PLA, \$14,429), Tim McCanna H. [N], 2nd HBPA Distaff H. [N]. Half-sister to **FLYING JUDGEMENT**. Dam of 5 other foals, 3 to race, all winners--Honorable Knight. 4 wins, 3 to 5, \$37,661. Moon Maiden. Winner at 3, \$3,376. Tough Moon. Winner at 4.

3rd dam

RIMY'S JUDGE, by Judge. 8 wins, 2 to 5, \$21,500. Dam of 6 winners--

FLYING JUDGEMENT. 5 wins at 2 and 3, \$152,290, champion 2-year-old colt in Washington, Longacres Derby-**G3**, Juvenile Championship S., Spokane H., Tukwila S., 2nd British Columbia Derby-**G3**, 3rd Washington Championship S.-R.

HONORABLE MOON. Black-type winner, above.

Catch the Rose. 5 wins at 3 and 4, \$46,730. Dam of 5 foals, 3 winners--

Catch the Time. Winner at 3, \$5,440. Dam of **CATCH ME** (\$37,571, Yaki-
ma Meadows Stallion S.-R (YM, \$14,355), 3rd Spoilt Maggie H. [N]).

Catch the Tune. Winner at 3 and 4, \$11,367. Producer.

Roses Are Red. Winner at 2, \$3,228. Producer.

Talisman. Placed at 3.

El Briosio Diamonte. 4 wins at 3 and 5, \$27,941.

Artic Tan. 3 wins at 3 and 4, \$14,586.

Rhyme Nor Reason. 2 wins at 4, \$7,783.

Clever Lil Jen. Placed at 2.

4th dam

JACKIE-G., by Hail Victory. Winner at 3 and 4. Dam of 4 foals, 3 winners, incl.--

Jackie's Judge. 3 wins at 3, \$6,398. Dam of 2 foals, including--

Zee Beri. Placed, 2 to 4, \$3,124. Producer.

Sable Judge. 3 wins at 3 and 4.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

62

DARK BAY OR BROWN COLT

Hip No.

62

DARK BAY OR
BROWN COLT

May 11, 2009

Free At Last.....	Wild Again.....	Icecapade
		Bushel-n-Peck
	Miss Blanche.....	Faraway Son
		Cycle
Madame Commish.....	Demons Begone.....	Elocutionist
(1999)		Rowdy Angel
	Bold Magistrate.....	Magisterial
		Two On One

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. [G3], etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. [G3], etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

MADAME COMMISH, by Demons Begone. Winner at 3 and 4, \$13,523. Sister to **BEST JUDGEMENT**, half-sister to **Mashiko**. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 1 foal to race-- One Of the Others (g. by Liberty Gold). 4 wins at 3 and 4, 2009, \$34,711.

2nd dam

BOLD MAGESTRATE, by Magisterial. 6 wins in 7 starts at 2 and 3, \$68,520, Day Lilly S. (GS, \$12,720)-ecr, 5 fur. in :56 4/5, Miss America S. (ATL, \$12,000), Bryan Fields S. (DEL, \$10,500)-ecr, about 5 fur. in :56 3/5. Half-sister to **SPEGASC**. Dam of 11 other foals, 9 to race, 6 winners, incl.--

BEST JUDGEMENT (f. by Demons Begone). 4 wins at 2 and 3, \$110,938, champion 2-year-old filly in Washington, WTBA Lassies S. (EMD, \$30,195), U.S. Bank S. (EMD, \$19,250), Northwest Stallion S.-R (EMD, \$26,978), 3rd Angie C. S. (EMD, \$6,615), Federal Way H. (EMD, \$6,525), Kent H. (EMD, \$6,525), Pierce County S.-R (EMD, \$5,250). Producer.

Mashiko (g. by Son of Briartic). 4 wins, 3 to 5, \$112,539, 2nd Trooper Seven S.-R (EMD, \$6,000).

3rd dam

TWO ON ONE, by Lord Durham. 4 wins at 2 and 3, \$29,955. Half-sister to **PERFECT PLAYER** (sire), **ARTANIA**, **Emmy**, **Mr. Showbiz**. Dam of-- **SPEGASC**. Winner at 2, 3, and 4 in Italy, Premio Pisa [G3], Premio Mediter-

raneo, 2nd Premio Toscana-G3, Premio de Montel, 3rd Premio Bimbi, etc.

BOLD MAGESTRATE. Black-type winner, above.

Italian Singer. Winner at 2 in Brazil. Dam of 8 foals, 6 winners, including-- **Quanta Beleza**. Winner at 2 and 4, 44,543 reals, in Brazil, 2nd Grande

Premio Joao Cecilio Ferraz [G1], etc. (Total: \$21,607).

Dream of Kentucky. Dam of 6 foals, 5 to race, 4 winners, including--

JACK GRANDI (BRZ). 8 wins at 3 and 4 in Brazil, Grande Premio Bento Goncalves [G1], Grande Premio Parana [G1], Grande Premio Derby Paranaense [G2], Grande Premio Sete de Setembro [G3], etc.

Mantovano. 2 wins in Brazil, 3rd Grande Premio Alo Ticoulat Guimaraes.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

63

DARK BAY OR BROWN COLT

Hip No.

63

DARK BAY OR
BROWN COLT

April 2, 2009

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Gana Facil	*Le Fabuleux	
	Charedi	
Slewdledo	Seattle Slew	
	M'lle. Cyanne	
Northwest Snipper	Canadian Gil	
	Mustard Snip	
Magarita Midnight		
(1998)		

By **CAHILL ROAD** (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. **[G1]**, etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. **[G3]** (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. **[G3]** (EMD, \$220,000), etc.).

1st dam

Magarita Midnight, by Slewdledo. 11 wins, 3 to 6, \$193,730, 2nd Lazer Show S. (AP, \$9,480). Sister to **SNIPLEDO**. This is her third foal. Her first foal is a 3-year-old of 2010.

2nd dam

NORTHWEST SNIPPER, by Canadian Gil. Winner at 3 and 4, \$6,852. Dam of--
SNIPLEDO (g. by Slewdledo). 17 wins, 2 to 7, \$409,905, horse of the year, champion sprinter, champion handicap horse in Washington, Longacres Mile H. **[G3]**, Governor's H. (LGA, \$28,850), Warren G. Magnuson H. (LGA, \$19,500), Hopeful H. (EP, \$16,855(CAN)), Baze H. [N], 2nd William E. Boeing S.-R (LGA, \$5,000), 3rd E.R.A. Express H. (LGA, \$5,250), Stripling S. (LGA, \$3,750), Tacoma H. (LGA, \$3,750), Doo-Dah Express S.-R (LGA, \$3,750), Big Apple S. [N].

Magarita Midnight (f. by Slewdledo). Black-type-placed winner, above.
 Unforgiving Minute. Winner at 2, \$4,809.
 Snip of Tequila. Winner at 3.
 Snip Le Deux. Placed at 2, \$8,235.
 Recount Slew. Placed at 2 and 3, \$3,362.
 I'm Easy Money. Placed at 3.

3rd dam

MUSTARD SNIP, by Mr. Mustard. 10 wins, 3 to 7, \$20,339. Dam of--
 She's a Dandy. 10 wins, 2 to 5, \$39,825. Dam of 4 foals, 2 to race, incl.--
 || Sliparoo. Winner at 3, \$6,000.
 Rilo Rico. 4 wins at 3.
 Snip of Mustard. Placed, 2 to 4.

4th dam

STADIA, by Amphitheatre. 2 wins at 5. Dam of 3 other foals, 2 winners--
 Roma. 4 wins at 3 and 6. Dam of 2 foals, 1 to race--
 || **Dellarobia**. 3 wins at 2 and 4, 2nd Seafair Queen S.
 || Roma T. Unraced. Dam of **Near Par** (3rd Florida Breeders' Futurity).
 Sports Girl. 8 wins, 2 to 5.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

Dale Mahlum

Hip No.

64

DARK BAY OR BROWN FILLY

64

**DARK BAY OR
BROWN FILLY**

March 17, 2009

Private Gold.....	Seeking the Gold	Mr. Prospector
	Temper the Wind.....	Con Game
Majorca..... (1992)	Salem Drive	Elocutionist
	Rosarian Star	Race the Tide
		Darby Creek Road
		Northern Sunset (IRE)
		Master Derby
		Star Gala

By PRIVATE GOLD (2000). Black-type winner of \$208,047, Rushaway S. [L] (TP, \$62,000), etc. Sire of 3 crops of racing age, 90 foals, 39 starters, 20 winners of 37 races and earning \$443,667, including black-type-placed Private Fortune (at 3, 2010, \$34,015, 2nd Diane Kern S.-R (EMD, \$8,750), etc.), Zenovit (\$30,788, 3rd Irish Day H. (EMD, \$7,500)), Edaciously (\$23,695, 2nd Dennis Dodge S.-R (EMD, \$9,163)), Private Jettz (\$22,043, 3rd Dennis Dodge S.-R (EMD, \$6,545)), Miss Cygogne (\$20,103).

1st dam

MAJORCA, by Salem Drive. 6 wins at 3 and 4, \$121,723, Monmouth Beach S. (MTH, \$24,000), 2nd Gala Lil S.-R (PIM, \$6,470). Half-sister to **SKY CARR**. This is her tenth foal. Her ninth foal is a 2-year-old of 2010. Dam of 5 foals to race, all winners, including--

Edaciously (c. by Private Gold). Winner at 2, placed at 3, 2010, \$23,695, || 2nd Dennis Dodge S.-R (EMD, \$9,163).

Miss Ooh La La (f. by Skip Away). 5 wins at 3 and 5, \$79,639.

Kinzie Woo (f. by Skip Away). Winner at 3, \$59,130. Producer.

Erikstratton (g. by Cahill Road). Winner at 3, \$9,220, in N.A./U.S.; 3 wins in 5 starts at 4, 2009, \$19,077, in Canada. (Total: \$26,239).

2nd dam

ROSARIAN STAR, by Master Derby. 6 wins at 2 and 3, \$101,577, Evening Out S.-R, Dearly Precious S.-R, 2nd Singing Susan S. Half-sister to **Etoile Eternelle**. Dam of 7 foals, 6 to race, 5 winners, including--

SKY CARR (c. by Carr de Naskra). 5 wins at 3 and 5, \$422,123, Empire Classic H.-R (BEL, \$150,000), New York Derby-R (FL, \$75,000), 2nd Gen. Douglas MacArthur H.-R (AQU, \$18,810), New York Stallion S.-R (AQU, \$17,600) twice, Wadsworth Memorial H. (FL, \$5,000), Aspirant S.-R (FL, \$9,773), Genesee Valley Breeders' H.-R (FL, \$6,000), 3rd Hawthorne Gold Cup H. [G2], New York Breeders' Futurity-R (FL, \$16,976).

MAJORCA (f. by Salem Drive). Black-type winner, above.

Olympio Star. 6 wins, 3 to 5, \$193,968.

Deni Montana. Placed at 3. Dam of 5 foals, 3 winners, including--

Skipingtomontana (f. by Skip Away). Placed, 2 to 4, \$67,430, 3rd Black Swan S. (FPX, \$6,000).

3rd dam

Star Gala, by Forum. 9 wins, 2 to 4, \$160,376, 2nd Ruthless S.-G3, Cicada S., Somethingroyal H., etc. Half-sister to **UP AND FLYING**. Dam of--

ROSARIAN STAR. Black-type winner, above.

Etoile Eternelle. 5 wins at 3 and 5, \$146,625, 2nd Arlington Oaks [G3], etc.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Montana.

Hip No.

65

BAY FILLY

April 12, 2009

BAY FILLY

Hip No.

65

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. **[G3]**, etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. **[G3]**, etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,-706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

MARQUET FORMULA, by Marquetry. Unraced. Half-sister to **TALL PINES**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

SPIKE AND MALICE, by Peterhof. 5 wins, 2 to 4, \$117,309, champion sprinter in Washington, U.S. Bank S. (EMD, \$19,250), Hastings Park H. (EMD, \$16,500), Irish Day H. (EMD, \$16,500), 2nd Kent H. (EMD, \$6,000), Washington HBPA H. (EMD, \$6,000), Mountain View S. (EMD, \$5,000), 3rd Paragon H. (EMD, \$7,200), Cover Girl H. (HST, \$3,696(CAN)). Dam of--

TALL PINES (f. by Pine Bluff). 8 wins, 2 to 4, \$87,890, Diane Kem H. [N], City of Roses H. [N], 2nd Jim E. Weir Memorial S. [N], 3rd Miss Gibson County S. [N].

A Touch of Malice. 7 wins, 2 to 5, placed at 6, 2010, \$72,256.

Guard Force. Winner at 3, \$20,230, in N.A./U.S.; 5 wins, 4 to 6, \$48,365, in Canada. (Total: \$62,910).

3rd dam

Sucess Formula, by Dominant Star. 18 wins, 2 to 6, \$167,413, 3rd Yakima Debutante S. [N]. Half-sister to **JAZZIE ACT**. Dam of 5 winners, incl.--

SPIKE AND MALICE. Washington champion, above.

4th dam

GOODBYE TIME, by Greco Time. Unraced. Half-sister to **ME-JO** (\$32,710, Tacoma H, etc.), **GOLD AFLOAT** (\$31,990, Seafair Queen S., etc.),

OJOSAN (Arizona Paradise Futurity, etc.). Dam of 6 winners, including--

JAZZIE ACT. 13 wins, 3 to 7, \$185,146, champion older mare in Washington, Hayward H. (BM, \$19,880), Tacoma H. (EMD, \$19,250), Husky H. (EMD, \$16,500), Miss Yakima S. (YM, \$16,350), Sweetheart H. [N], New Years H. [N], Beauty's Sis H. [N], 2nd HBPA Distaff H. (YM, \$4,750), I. B. Forty H. [N], 3rd Boeing H. (EMD, \$5,250), Columbia River H. (YM, \$3,-750), Ellensburg Rodeo H. (YM, \$3,750), Ladies H. (YM, \$3,625), Yakima Matron H. (YM, \$3,625), Yakima Matron H. [N]. Producer.

Sucess Formula. Black-type-placed winner, above.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

66

DARK BAY OR BROWN FILLY

Hip No.

66

**DARK BAY OR
BROWN FILLY**

March 4, 2009

Delineator	Storm Cat	Storm Bird
		Terlingua
	Mountain Climber	*Grey Dawn II
		Alpine Lass
Marquet Poppin	Marquetry	Conquistador Cielo
(2004)		Regent's Walk
	If At First	Relaunch
		Roses for the Lady

By DELINEATOR (1991). Black-type winner of \$263,225, Generous S. **[G3]**, etc. Among the leading sires in Washington, sire of 13 crops of racing age, 294 foals, 207 starters, 13 black-type winners, 140 winners of 518 races and earning \$6,382,310, including Washington champions Fast Parade (\$475,013, Nearctic S. **[G2]** (WO, \$300,000(CAN)), etc.), Ednator (\$273,785, Longacres Mile H. **[G3]**-etr, etc.), Tall'sluckybusride **[G1]** (\$245,160), She's All Silk [L] (7 wins, \$218,454), Immigration (\$174,919).

1st dam

MARQUET POPPIN, by Marquetry. Sister to **Marquet First**, half-sister to **SHE DOES MAGIC**. This is her first foal.

2nd dam

IF AT FIRST, by Relaunch. Winner at 2 and 3, \$61,873. Half-sister to **Starbird Glacier**. Dam of 8 other foals, 7 to race, 5 winners, including--

SHE DOES MAGIC (f. by Manzotti). 3 wins at 3 and 4, \$94,915, Moment to Buy H. (GG, \$19,530). Dam of 6 foals, 5 to race, 4 winners, incl.--
Red Magic. 8 wins, 3 to 7, 2009, \$215,851.
Primal Wizard. 3 wins at 3 and 4, \$126,831.

Marquet First (f. by Marquetry). 10 wins, 3 to 5, \$110,125, 3rd Bueno S. || [N]. Producer.

Bandana. 17 wins, 3 to 10, \$284,146.

Zoom'en. Placed at 3, \$19,720. Dam of 5 foals, 4 winners, including--
Speedy Swiss. 8 wins, 3 to 6, 2010, \$70,150.

3rd dam

ROSES FOR THE LADY, by Buffalo Lark. Unraced. Half-sister to **TIM THE TIGER**. Dam of 5 other winners, including--

Starbird Glacier. 7 wins, 2 to 5, \$88,630, 2nd New York Breeders' Futurity || [LR] (FL, \$19,371). Sire.

Roses for Regina. 3 wins at 3 and 4, \$72,080. Dam of 4 winners, incl.--

Dr. Socrates. Winner at 2, \$77,590, in N.A./U.S., 3rd Swynford S. [L] (WO, \$14,960(CAN)); 4 wins, 4 to 6 in Jamaica. (Total: \$80,219).

O. K. Rose. Winner at 3 and 4, \$40,020. Dam of 2 winners, including--

Talory Rose. 3 wins to 4, \$44,578, 2nd Mystery Jet S.-R (SUF, \$5,200).

4th dam

Rose Court, by *Court Martial. 4 wins at 3 and 4, \$36,522, 2nd Betsy Ross H. Half-sister to **BOLDWOOD** (\$55,621, Letellier Memorial H., etc., sire),

KY. PIONEER (\$43,915, sire), **TRADEWOOD** (\$40,466, sire). Dam of--

TIM THE TIGER. 8 wins, 2 to 4, \$274,691, Sapling S.-**G1**, Cowdin S.-**G2**, White Skies H., Tremont S., Juvenile S., 3rd Hialeah Sprint Championship H., Tallahassee H. Sire.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

67

LA PETITE MADAME

Hip No.

67

LA PETITE MADAME

Chestnut Filly;
April 24, 2009

Sun King.....	Charismatic.....	Summer Squall
		Bali Babe
	Clever But Costly.....	Clever Trick
		Swoonlow
Melba Jewel.....	Cahill Road.....	Fappiano
(2001)		Gana Facil
	Chasseur Dame.....	French Legionaire
		Raise a Stakes

By SUN KING (2002). Black-type winner of 6 races, 2 to 4, \$2,240,008, Pennsylvania Derby **[G2]** (PHA, \$397,500), Commonwealth Breeders' Cup S. **[G2]** (KEE, \$274,784), Leonard Richards S. **[G3]** (DEL, \$180,000), Tampa Bay Derby **[G3]** (TAM, \$150,000), 2nd Haskell Invitational H. **[G1]** (MTH, \$200,000), Whitney H. **[G1]** (SAR, \$150,000), Metropolitan H. **[G1]** (BEL, \$120,000), Woodward S. **[G1]** (SAR, \$100,000), Ack Ack H. **[G3]** (CD, \$42,990), etc. **His first foals are yearlings of 2010.**

1st dam

MELBA JEWEL, by Cahill Road. 5 wins, 2 to 6, \$123,970, Angie C. S. (EMD, \$19,058), 2nd U.S. Bank S. (EMD, \$8,000), Diane Kem S.-R (EMD, \$7,000), 3rd Betsy Ross H. [N], Kathryn's Doll S. [N]. Half-sister to **MARVA JEAN**, **Sax Notes**, **Zagreus**, **Frank N Lloyd**. This is her first foal.

2nd dam

CHASSEUR DAME, by French Legionaire. 9 wins, 2 to 5, \$110,405, Royal North S.-R (BEU, \$15,000), 2nd Glacial Princess S.-R (BEU, \$5,000), Buckeye Belle S.-R (BEU, \$5,000), 3rd Tougaloo S.-R (TDN, \$3,000), Spangover S.-R (TDN, \$2,500). Half-sister to **ZIGGY ZAR**. Dam of--

MARVA JEAN (f. by West by West). 7 wins at 3 and 5, \$144,520, champion older mare in Washington, Hastings Park H. (EMD, \$22,000), Washington State Legislators H. (EMD, \$22,000), Betsy Ross H. [N], 2nd Washington State Legislators H. (EMD, \$8,000), etc. Producer.

MELBA JEWEL (f. by Cahill Road). Black-type winner, above.

Sax Notes (g. by Helmsman). 13 wins, 3 to 7, 2010, \$143,116, 2nd Answer || Do S. [N], Gerry Howard Inaugural H. [N].

Zagreus (g. by Yonaguska). Winner at 2, placed at 4, 2010, \$42,465, 2nd || Premio Esmeralda S. (EMD, \$9,000).

Frank N Lloyd (g. by Swiss Yodeler). Winner at 3 and 4 in N.A./U.S., 2nd Halftime Sports Casino Futurity [N], 3rd Garden City Futurity S. [N]; placed, 2 to 5, 2009 in Canada, 2nd B Cup S. [N].

Salty Le Moussee. Winner in 1 start at 3, 2010, \$9,350.

3rd dam

RAISE A STAKES, by Raise a Cup. Winner at 3. Dam of 3 winners, incl.--

CHASSEUR DAME. Black-type winner, above.

ZIGGY ZAR. 5 wins to 4, \$45,843, Rollin on Over S.-R (BEU, \$15,000), etc.

4th dam

WEEBOW, by Gun Bow. Half-sister to **MI SELECTO [G1]** (\$1,475,762, sire),

BAR DEXTER (\$385,303, sire), **TAIBHSEACH**, **Quck Sting**. Dam of--

April Jovee. 14 wins, 3 to 7, \$106,828. Producer.

Engagements: Northwest Race Series (fully nominated), Washington Cup, Alabama Stallion S., Breeders' Cup.

Foaled in Washington.

Hip No.

68

CHESTNUT COLT

Hip No.

68

CHESTNUT COLT

April 5, 2009

Salt Lake	Deputy Minister	Vice Regent
		Mint Copy
	Take Lady Anne	Queen City Lad
		Lovita H.
Mike's Way	Gulch	Mr. Prospector
(1997)		Jameela
	Classy Mirage	Storm Bird
		First Mirage

By SALT LAKE (1989). Black-type winner of \$536,218, Hopeful S. **[G1]**, etc. Sire of 15 crops of racing age, 1201 foals, 961 starters, 64 black-type winners, 776 winners of 2675 races and earning \$54,687,895, including champions Salt Champ (ARG) (\$217,541, Polla de Potrancas-Argentine One Thousand Guineas **[G1]**, etc.), Fantasy Lake (\$248,758, Mazarine Breeders' Cup S. **[L]** (WO, \$114,240(CAN)), etc.), Washington champion Grinch (\$164,284), and of Emergente **[G1]**, Ordway **[G1]** (\$637,600).

1st dam

MIKE'S WAY, by Gulch. Winner at 3, \$80,895. Half-sister to **DUBLIN**, **Mike's Classic**. This is her seventh foal. Her sixth foal is a 3-year-old of 2010. Dam of 4 foals to race, 2 winners--

Mikalouie (g. by Black Minnaloushe). 4 wins at 3 and 5, 2010, \$16,657.

Spicey Hot (f. by Storm Creek). Winner at 2, placed at 3, 2009, \$9,039.

2nd dam

CLASSY MIRAGE, by Storm Bird. 13 wins in 25 starts, 3 to 5, \$716,712, Ballerina H. **[G1]**, Prioress S. **[G2]**, Distaff H. **[G2]**, Bed o' Roses H. **[G2]**, Genuine Risk H. **[G2]**, Honorable Miss S. **[L]** (SAR, \$48,675), Gallant Bloom H. **[L]** (BEL, \$48,375), 2nd Ballerina H. **[G1]**, Fall Highweight H. **[G2]**, Honorable Miss S. **[L]** (SAR, \$16,065), 3rd Beldame S. **[G1]**, Meadowlands Budweiser Breeders' Cup H. **[G3]** twice, Garden State Budweiser Breeders' Cup H. **[G3]**. Half-sister to **MISSY'S MIRAGE**, **JOEY'S FIRST JOVE**. Dam of--

DUBLIN (c. by Afleet Alex). 2 wins at 2, placed at 3, 2010, \$438,623, Three Chimneys Hopeful S. **[G1]** (SAR, \$180,000), 2nd Southwest S. **[G3]** (OP, \$50,000), 3rd Arkansas Derby **[G1]** (OP, \$100,000), Rebel S. **[G2]** (OP, \$30,000).

Mike's Classic (g. by Seeking the Gold). 12 wins, 4 to 10, 2009, \$327,718, in N.A./U.S., 2nd Eillo S. (MED, \$10,000), 3rd Alfred G. Vanderbilt H. **[G2]** (SAR, \$22,000). Set ntr at Belmont Park, 5 1/2 fur. in 1:02 1/5. (Total: \$328,367).

3rd dam

FIRST MIRAGE, by Riva Ridge. Unraced. Half-sister to **TEXAS GEM**. Dam of--
MISSY'S MIRAGE. 14 wins in 28 starts, 2 to 5, \$838,894, Hempstead H. **[G1]**, Shuvee H. **[G1]**, First Flight H. **[G2]**, Columbia S. **[G3]**, Correction H. **[L]** (AQU, \$40,740), Correction H. **[L]** (AQU, \$40,620), Life's Magic S. **[L]** (AQU, \$31,980), Gay Matelda S. **[L]** (BEL, \$31,920), etc. Producer.

CLASSY MIRAGE. Black-type winner, above.

JOEY'S FIRST JOVE. 18 wins, \$309,072, Equus Breeders' Cup H. (GS, \$35,142), Joyce Kilmer H. (GS, \$19,944), Batty S. (PHA, \$16,200), etc.

Engagements: Northwest Race Series (provisionally nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

**DARK BAY OR
BROWN COLT**

March 28, 2009

Raise the Bluff.....	Pine Bluff	Danzig
	Indy Go Go	Rowdy Angel
Miss Nice Choice (1992)	Knights Choice	A.P. Indy
		Dixie Accent
	Graceful Dawn	Drum Fire
		Yang
		*Grey Dawn II
		Be Graceful

By RAISE THE BLUFF (2003). Black-type winner of 5 races, 2 to 4, \$342,706, Emerald Downs Breeders' Cup Derby [L] (EMD, \$55,000), Santana Mile H. [L] (SA, \$47,190), Pepsi-Cola H. (EMD, \$29,425), 2nd Longacres Mile H. [G3] (EMD, \$80,000), Gottstein Futurity [L] (EMD, \$20,000), WTBA Lads S. (EMD, \$10,782), 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000). **His first foals are yearlings of 2010.** Son of classic winner Pine Bluff, sire of 31 black-type winners, including champion Chef Michelle.

1st dam

MISS NICE CHOICE, by Knights Choice. 14 wins, 2 to 7, \$129,618, Spokane Satellite Site Invitational H. [N], Ms. S. [NR], Etr at Emerald Downs, 5 1/2 fur. in 1:04 1/5. Half-sister to **DAWNS BEN**. This is her ninth foal. Her seventh foal is a 3-year-old of 2010. Dam of 6 foals to race, 5 winners, incl.---

Carrie's Choice (f. by Tribunal). 7 wins, 3 to 5, 2009, \$70,697, 3rd John and || Kitty Fletcher S.-R (EMD, \$5,625).

Judge's Verdict (g. by Tribunal). 5 wins at 4 and 5, 2010, \$60,630.

Market Basket (g. by Basket Weave). 5 wins, 2 to 6, \$28,031.

2nd dam

GRACEFUL DAWN, by *Grey Dawn II. Half-sister to **GRACEFUL LADY**. Dam of 3 winners---

MISS NICE CHOICE (f. by Knights Choice). Black-type winner, above.

DAWNS BEN (g. by Wake Up Alarm). 6 wins, \$33,451, in N.A./U.S., HPBA Vernon Cup H. [N], Thoroughbred H. [N], 2nd British Columbia Lottery Corp H. [N]; placed at 8, in Canada, 3rd Similkameen Cup S. [N]. (Total: \$35,875).

Taj Ah Dawn. 9 wins to 5, \$61,766. Dam of 5 foals to race, 3 winners, incl.---

AGAINST THE SKY (f. by Regal Remark). 12 wins, 3 to 7, 2009, \$278,020, in Canada, Ballerina S. [G3] (HST, \$78,600), Delta Colleen H. (HST, \$33,471), British Columbia Cup Distaff H.-R (HST, \$32,783), 3rd Strawberry Morn H. (HST, \$6,742). (Total: \$251,808).

3rd dam

BE GRACEFUL, by Gray Phantom. Unraced. Half-sister to **LALUN**. Dam of--
GRACEFUL LADY. 3 wins at 2 and 3, \$51,925, Vallejo S., 3rd California Oaks.

Really Graceful. Unplaced in 1 start. Producer. Granddam of **Deacon Lake** (5 wins, \$170,587, 3rd Polly's Jet S. (DEL, \$6,490)).

4th dam

BE FAITHFUL, by Bimelech. 14 wins, 2 to 5, \$189,040, Hawthorne Gold Cup H., etc. Sister to **BIMLETTE** (\$28,065), half-sister to **ANCESTOR** (\$237,956, champion steeplechaser), **BRIC A BAC** (\$103,225, sire). Dam of--

LALUN. 5 wins at 2 and 3, \$112,000, Beldame H., Kentucky Oaks, etc.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

70

BAY COLT

Hip No.

70

BAY COLT

April 13, 2009

By NORTHERN AFLEET (1993). Black-type winner of \$626,671, San Fernando Breeders' Cup S. **[G2]**, etc. Sire of 9 crops of racing age, 618 foals, 461 starters, 26 black-type winners, 364 winners of 1250 races and earning \$30,523,834, 3 champions, including Afleet Alex (\$2,765,800, Belmont S. **[G1]** (BEL, \$600,000), etc.), Negligee (\$378,254, Darley Alcibiades S. **[G1]** (KEE, \$300,000), etc.), and of Big City Man **[G1]** (hwt. in United Arab Emirates, \$1,521,505), Evening Jewel **[G1]** (4 wins, \$606,943).

1st dam

MISS PIXIE, by Petersburg. 8 wins, 2 to 6, \$301,619, Finlandia Cup H. [L] (DMR, \$45,705), Yavapai Classic H. [N], 2nd Queen of the Green H. [L] (TUP, \$15,000), Hastings Park H. (EMD, \$7,000), City of Phoenix H. (TUP, \$6,000), Bersid S. [N], Crystal Gail S. [N], Princess of Palms H. [NR], 3rd Senorita S. **[G3]**, Moment to Buy H. [L] (GG, \$7,500), Orinda H. [L] (GG, \$7,500), Cover Girl H. (HST, \$3,850(CAN)), Mesa H. (TUP, \$3,000), Princess of Palms H. [NR]. Set ntr at Yavapai Downs, 6 fur. in 1:08. Sister to **PETERS PUNKIN**, **Miss Mariah**. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 2 foals to race-- Slick Highway (g. by Ihtimam). Winner at 2, \$6,540, in Canada. (Total: \$6,954). Hijo Del Sol (g. by Tribunal). Placed at 2 and 3, 2010, \$6,124.

2nd dam

MISS MANITO, by Black Mackee. 13 wins, 2 to 5, \$50,084, Sweetheart H. [N], 2nd Princess Breeders' Cup H. [N]. Dam of 10 foals, 9 winners, incl.--

MISS PIXIE (f. by Petersburg). Black-type winner, above.

PETERS PUNKIN (f. by Petersburg). 9 wins, 2 to 4, \$97,908, Helen B. Anthony Memorial H. [N].

Miss Mariah (f. by Petersburg). Winner at 2 and 3, \$41,675, 3rd Angie C. || S. (EMD, \$4,725), Pierce County S.-R (EMD, \$5,250).

Morn n' Mist. 9 wins, 2 to 7, \$104,260. Producer.

Little Cutie. 4 wins at 2 and 4, \$40,524.

Mr Prez. 4 wins at 3 and 4, \$19,704.

Pretty Capable. 3 wins at 3, 2009, \$17,770.

3rd dam

PRETTY AS PICTURE, by Last Picture. 19 wins, 3 to 6, \$84,050. Dam of-- **MISS MANITO**. Black-type winner, above.

Our Last Change. 3 wins at 3, \$9,995. Dam of 3 winners, including--

|| **Brownstown Jazz**. Winner at 3, 3rd Chris Christian S. [N].

Manito Deb. 4 wins at 3 and 4, \$4,169. Dam of 2 foals, both winners, incl.--

Shezasweetie. 2 wins to 5, \$15,440, 3rd State Fair Juvenile Futurity.

Engagements: Northwest Race Series (provisionally nominated), Washington Cup.

Foaled in Washington.

Hip No.

71

DARK BAY OR BROWN COLT

Hip No.

71

**DARK BAY OR
BROWN COLT**

February 7, 2009

Harbor the Gold	Seeking the Gold	Mr. Prospector Con Game
	Harbor Springs	Vice Regent Tinnitus
Miss Slewette (1992)	Slewdledo	Seattle Slew M'lle. Cyanne
	Bolden Fair	Fair Test Bolden One

By HARBOR THE GOLD (2001). Winner of \$68,500. Sire of 3 crops of racing age, 70 foals, 28 starters, 18 winners of 38 races and earning \$590,541, including Washington champions Noosa Beach (6 wins to 4, 2010, \$179,-340, Seattle H. (EMD, \$27,500)-etr, etc.), Hollywood Harbor (\$70,501, Premio Esmeralda S. (EMD, \$24,750), etc.), and of Koala Beach (\$94,193, Gottstein Futurity (EMD, \$37,125), etc.), Who's Your Next Ex (\$49,632, 2nd Trooper Seven S.-R (EMD, \$8,750)), Catalina Harbor (\$39,802).

1st dam

MISS SLEWETTE, by Slewdledo. 7 wins at 2 and 4, \$125,107, Budweiser \$100,-000 Futurity-R (MEP, \$36,000), Juvenile Hers S. [N], Yakima Meadows Stallions S. [NR], Fields of Gold S. [NR], 2nd Yakima Futurity (YM, \$11,700), Mercer Girl S. (YM, \$5,616), Stallion S.-R (YM, \$6,768), Princess S. [N], 3rd Ms. S. [NR]. Established track record at Yakima Meadows. Half-sister to **FINAL VERDICT**. This is her sixth foal. Dam of 4 foals to race, all winners--

HOLLYWOOD HARBOR (g. by Harbor the Gold). 3 wins in 5 starts at 2, 2009, \$70,501, champion 2-year-old colt in Washington, Premio Esmeralda S. (EMD, \$24,750), WTBA Lads S. (EMD, \$24,750), Northwest Stallion/Strong Ruler S. [NR].

Slewdario (c. by Boca Rio). 2 wins at 5, \$45,333.

Heza Riverman (g. by Rio's Lark). Winner at 4, \$20,020.

Yudaman Man (g. by Ihtimam). Winner at 4, \$19,402.

Kittyzallwet (f. by Distinctive Cat). Unraced. Dam of 2 foals, 1 to race--

KOALA BEACH (g. by Harbor the Gold). 3 wins at 2, 2009, \$94,193, Gottstein Futurity (EMD, \$37,125), Dennis Dodge S.-R (EMD, \$26,-178), 2nd WTBA Lads S. (EMD, \$9,000), etc.

2nd dam

BOLDEN FAIR, by Fair Test. 8 wins, 2 to 7, \$69,175. Half-sister to **CAPT.**

BOLD. Dam of 7 foals, 5 to race, 3 winners, including--

MISS SLEWETTE (f. by Slewdledo). Black-type winner, above.

FINAL VERDICT (g. by Defense Verdict). 3 wins at 2 and 3, \$31,093, Larry || Lashyn Saskatoon Prairieland Futurity (MD, \$15,750(CAN)).

Sophisticated Cat. Dam of 4 foals, 2 to race, both winners, including--

Sophisticated Sis (f. by Millennium Allstar). Winner at 2, \$38,776, in Canada, 3rd Lassie S. (HST, \$6,101), etc. (Total: \$36,750).

3rd dam

BOLDEN ONE, by What Luck. Unraced. Dam of 4 foals, all winners, incl.--

CAPT. BOLD. 19 wins, 3 to 9, \$211,581, Honorable Order of Ky. Colonel S.-R (ELP, \$10,871).

Engagements: Northwest Race Series (fully nominated), Washington Cup.

Foaled in Washington.

Hip No.

72

GRAY OR ROAN FILLY

Hip No.

72

GRAY OR
ROAN FILLY

February 10, 2009

Free At Last.....	Wild Again.....	Icecapade
	Miss Blanche.....	Bushel-n-Peck
		Faraway Son
		Cycle
Morn n' Mist.....	Petersburg.....	Danzig
(1996)		Am Capable
	Miss Manito.....	Black Mackee
		Pretty as Picture

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. [G3], etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. [G3], etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

MORN N' MIST, by Petersburg. 9 wins, 2 to 7, \$104,260. Sister to **MISS PIXIE**, **PETERS PUNKIN**, **Miss Mariah**. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 2 foals to race--
Mille Manito (f. by Ihtimam). Winner at 3, \$16,625.
Majikewis (c. by Liberty Gold). Winner at 3, 2009.

2nd dam

MISS MANITO, by Black Mackee. 13 wins, 2 to 5, \$50,084, Sweetheart H. [N], 2nd Princess Breeders' Cup H. [N]. Dam of 8 other winners, including--
MISS PIXIE (f. by Petersburg). 8 wins, 2 to 6, \$301,619, Finlandia Cup H. [L] (DMR, \$45,705), Yavapai Classic H. [N], 2nd Queen of the Green H. [L] (TUP, \$15,000), Hastings Park H. (EMD, \$7,000), City of Phoenix H. (TUP, \$6,000), Bersid S. [N], Crystal Gail S. [N], Princess of Palms H. [NR], 3rd Senorita S. [G3], Moment to Buy H. [L] (GG, \$7,500), Orinda H. [L] (GG, \$7,500), Cover Girl H. (HST, \$3,850(CAN)), Mesa H. (TUP, \$3,000), Princess of Palms H. [NR]. Set ntr at Yavapai Downs, 6 fur. in 1:08. Producer.

PETERS PUNKIN (f. by Petersburg). 9 wins, 2 to 4, \$97,908, Helen B. An-
thony Memorial H. [N].

Miss Mariah (f. by Petersburg). Winner at 2 and 3, \$41,675, 3rd Angie C.
S. (EMD, \$4,725), Pierce County S.-R (EMD, \$5,250).

Little Cutie. 4 wins at 2 and 4, \$40,524.

Mr Prez. 4 wins at 3 and 4, \$19,704.

Pretty Capable. 3 wins at 3, 2009, \$17,770.

3rd dam

PRETTY AS PICTURE, by Last Picture. 19 wins, 3 to 6, \$84,050. Dam of--
MISS MANITO. Black-type winner, above.

Our Last Change. 3 wins at 3, \$9,995. Dam of 3 winners, including--

|| **Brownstown Jazz**. Winner at 3, 3rd Chris Christian S. [N].

Manito Deb. 4 wins at 3 and 4, \$4,169. Dam of 2 foals, both winners, incl.--

Shezasweety. 2 wins to 5, \$15,440, 3rd State Fair Juvenile Futurity [NR].

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

73

PERUSETHENEWS

Hip No.

73

PERUSETHENEWS

Bay Colt;
April 9, 2009

By SKIMMING (1996). Black-type winner of \$2,286,601, Pacific Classic S. **[G1]** twice, etc. Sire of 5 crops of racing age, 287 foals, 171 starters, 1 champion, 105 winners of 288 races and earning \$4,650,738, including black-type winners Johnny Eves (\$581,120, Malibu S. **[G1]** (SA, \$150,000), etc.), Dewey's Special (\$271,484, California Dreamin' H.-R (DMR, \$60,000), etc.), All Saint (\$165,152, California Breeders' Champion S.-R (SA, \$75,000), etc.), Miller's Turbo (\$118,018, Skewing (\$63,578).

1st dam

Mstoyou, by El Baba. 7 wins, 2 to 4, \$167,740, 2nd Shady Well S. [LR] (WO, \$22,380(CAN)), Fort Erie Breeders' Cup S. [N]. Half-sister to **GOTITALL**.

This is her ninth foal. Dam of 6 foals to race, 5 winners, including--

HERE'S TO YOU (f. by Bertrando). 4 wins at 2 and 4, \$456,764, Miesque S. **[G3]**, Fran's Valentine S.-R (HOL, \$105,000), Pro Or Con H.-R (SA, \$90,000), 2nd Buena Vista H. **[G2]**, California Cup Juvenile Fillies S.-R (SA, \$25,000), California Sires S.-R (SA, \$20,000). Producer.

EXCELLENT NEWS (f. by Rahy). 3 wins at 2 and 3, 2010, \$140,470, Warren's Thoroughbreds S. [NR], 2nd Ifyoucouldseemenow S. [NR].

Msty Aly (f. by Benchmark). 5 wins at 3 and 4, 2009, \$57,998.

Win At Chi (g. by Benchmark). 3 wins at 3, placed at 4, 2010, \$19,779.

2nd dam

MY LITTLE MAGGIE, by Tell. 4 wins at 2 and 4, \$32,996, Sorrento S., 3rd Venus S. Dam of 12 foals, 10 to race, 7 winners, including--

GOTITALL (g. by Stalwart). 9 wins, 2 to 7, \$305,729, Clarendon S. [LR] (WO, \$50,670(CAN)), 2nd Colin S. [L] (WO, \$11,030(CAN)), Coronation Futurity [LR] (WO, \$45,199(CAN)), 3rd Cup and Saucer S. [LR] (WO, \$17,177(CAN)), 4th Grey S. **[G3]**.

Mstoyou (f. by El Baba). Black-type-placed winner, above.

Wide Receiver. 9 wins, 2 to 6, \$129,001.

3rd dam

DREAMY, by Windy Sands. Unraced. Half-sister to **BIG JOHN A., BEAUTIFUL DREAM, Baby Quinault**. Dam of 8 foals, 6 winners, including--

MY LITTLE MAGGIE. Black-type winner, above.

Dream A Spell. Granddam of **CEE DREAMS** (11 wins, \$439,336, California Cup Matron H.-R (SA, \$90,000), E. B. Johnston S. (FPX, \$27,500), etc.).

4th dam

FULL O DREAMS, by *Royal Blue II. Winner at 2, 3, and 4, \$23,850. Half-sister to **Hock Me Not**. Dam of 10 foals, 8 to race, 7 winners, including--

BIG JOHN A. 25 wins, 3 to 11, \$141,585, Escondido H. twice.

BEAUTIFUL DREAM. 8 wins, \$66,280, Monrovia H., etc. Dam of **Insallah**.

Baby Quinault. 3 wins at 2 and 3, \$20,570, 2nd CTBA Sales S.

Foaled in California.

Hip No.

74

DARK BAY OR BROWN FILLY

Hip No.

74

**DARK BAY OR
BROWN FILLY**

March 14, 2009

Officer	Bertrando	Skywalker
		Gentle Hands
Murray Dancer (2005)	St. Helens Shadow	Septieme Ciel
		Little Bar Fly
	Doneraile Court	Seattle Slew
		Sophisticated Girl
	Midnight Stroll	Private Account
		Night Rounds

By OFFICER (1999). Black-type winner of \$804,090, Champagne S. [G1], etc. Sire of 5 crops of racing age, 412 foals, 260 starters, 18 black-type winners, 174 winners of 434 races and earning \$13,005,602, including Elite Squadron (\$507,059, Churchill Downs S. [G2] (CD, \$169,595), etc.), Officer Rocket (GB) (\$444,980, Arlington-Washington Breeders' Cup Futurity [G3] (AP, \$80,000), etc.), Officer Cherrie [G3] (\$259,555), Apollo Dolce (\$1,261,896, Keio Hai Nisai S., etc.), Legal Consent (\$419,451).

1st dam

MURRAY DANCER, by Doneraile Court. Half-sister to **MR. SINATRA**. This is her first foal.

2nd dam

Midnight Stroll, by Private Account. Winner at 2 and 3, \$36,432, 3rd Honey-bee S. [L] (OP, \$7,500), Magnolia S. [L] (OP, \$5,775). Half-sister to **COESSE EXPRESS, ETOILE DE HUIT**. Dam of 7 winners, including--
MR. SINATRA (c. by Mining). 13 wins, 3 to 6, \$728,355, Stuyvesant H. [G3], Discovery H. [G3], Westchester H. [G3], Queens County H. [G3], Aqueduct H. [G3], 2nd Gallant Fox H. [G3], Annapolis S. [L] (LRL, \$20,000), 3rd Brooklyn H. [G2], Stuyvesant H. [G3], Aqueduct H. [G3], Grey Lag H. [G3], Queens County H. [G3], Creme Fraiche S. [L] (MED, \$6,000). Sire.

Numerous Moves. Winner at 2, \$10,060. Dam of 3 winners, including--

WE'RE IN THE MONEY (f. by Whywhywhy). 8 wins, 2 to 4, 2009, \$302,-428, West Virginia Division of Tourism Breeders' Classic S.-R (CT, \$58,-500), West Virginia Triple Crown Nutrition Breeders' Classic S.-R (CT, \$45,000), Golden Gull Chris Brown Memorial S.-R (CT, \$30,480), Cinderella S.-R (CT, \$18,440), 2nd West Virginia Enterprise Breeders Classic Distaff S.-R (CT, \$29,700), Tri-State Futurity-R (CT, \$14,442), etc.

Stroll Race. 3 wins at 4 and 5, \$47,425. Dam of 3 foals, 2 winners, incl.--

ALPINE LASS (f. by Officer). 3 wins in 6 starts at 2 and 3, \$68,316, in Canada, Timber Music S. (HST, \$33,292), etc. (Total: \$63,922).

3rd dam

NIGHT ROUNDS, by Round Table. Winner at 2, \$10,304. Half-sister to **SMALL VIRTUE** [G3] (\$376,370), **Saint, Morning Haze**. Dam of 6 winners, incl.--
COESSE EXPRESS. 8 wins, \$136,666, Queen S. (TP, \$29,071). Dam of
|| **FLY'N J. BRYAN** [G3] (\$159,785). Granddam of **TAPPIN FOR GOLD** [L] (\$155,220), **Marla Bay** [G3] (\$145,670), **Maxinkuckee Miss** (\$52,395).
ETOILE DE HUIT. 7 wins, 2 to 5, \$105,498, Penelope S.-ncr, etc. Dam of
|| **ASK FOR SPEED** (\$171,006, Senorita S. (HST, \$21,570(CAN)), etc.).
Midnight Stroll. Black-type-placed winner, above.

Gute Nacht. 3 wins at 3, \$44,170. Dam of **STRATEGIC INTENT** (\$417,587).

Engagements: Breeders' Cup.

Foaled in Kentucky.

Hip No.

75

DARK BAY OR BROWN COLT

Hip No.

75

**DARK BAY OR
BROWN COLT**

June 10, 2009

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Gana Facil	*Le Fabuleux	
	Charedi	
Son of Briartic	Briartic	
	Tabola	
Mary Stuart	Drum Fire	
	One to Love	

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. [G1], etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. [G3] (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. [G3] (EMD, \$220,000), etc.).

1st dam

MY LADY MARY, by Son of Briartic. 5 wins, 2 to 5, \$34,383. This is her sixth foal.

Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race, 2 winners--

NORM'S NEPHEW (g. by Jazzing Around). 7 wins, 3 to 7, 2009, \$226,373, champion 3-year-old colt in Washington, Pepsi-Cola H. (EMD, \$26,950), Muckleshoot Tribal Classic S.-R (EMD, \$25,510), 2nd Emerald Downs Breeders' Cup Derby [L] (EMD, \$15,000), Budweiser Emerald H. [L] (EMD, \$15,000), Governor's H. (EMD, \$9,000), Muckleshoot Tribal Classic S.-R (EMD, \$9,460), 3rd Seattle Slew Breeders' Cup H. (EMD, \$6,000), FOX Sports Network H. (EMD, \$6,750), FOX Sports Network H. (EMD, \$6,000), Governor's H. (EMD, \$6,000).

Lady Lyonize (f. by Free At Last). 3 wins at 3, placed at 4, 2009, \$17,785.

2nd dam

MARY STUART, by Drum Fire. Unraced. Half-sister to **PRINCE MATTHEW**.

Dam of 7 other foals, 6 to race, 4 winners, including--

Too Much Johnson. 7 wins, 2 to 8, \$63,787.

3rd dam

ONE TO LOVE, by Philately. Placed at 3. Sister to **PHILS LOVE**. Dam of--

PRINCE MATTHEW. 7 wins, 2 to 4, \$33,270, Big Apple S. [N].

4th dam

LOVELY TIME, by Anyoldtime. Unplaced in 1 start. Dam of 4 winners, incl.--

PHILS LOVE. 5 wins, 2 to 5, \$44,106, Ladies H., 2nd Lassie S., etc. Dam of--

MUSKRAT LOVE. 7 wins at 3 and 5, \$159,744, Princeton H. [L] (GS, \$32,400), etc. Dam of **MUSKRAT SAMMY** (8 wins, \$196,086), **Post Le Mint** (\$23,469). Granddam of **JAMBALAYA** (Total: \$1,643,446, Arlington Million S. [G1] (AP, \$594,000), etc.), **HEAT IT UP** (\$254,539, Duchess S. [G3], etc.), **RAPPER S S** [L] (to 4, 2009, \$214,035).

BLUESY LOVE. 11 wins, \$136,443, R. J. Speers H. (ASD, \$15,000(CAN)), 2nd Speed to Spare Championship S. [L] (NP, \$15,000(CAN)), etc.

Dugga Rose. 3 wins to 5, \$42,065. Dam of **One Good Man** (\$133,978).

Love Writer. Unraced. Dam of **BALKO BAY** (\$166,327), **Easter Keeper**.

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

76

Coal Creek Farm
DARK BAY OR BROWN COLT

Hip No.

76

DARK BAY OR
BROWN COLT

April 21, 2009

Jazil	Seeking the Gold	Mr. Prospector
	Better Than Honour.....	Con Game
One for You..... (2001)	Dayjur	Deputy Minister
	Katherine Jean	Blush With Pride
		Danzig
		Gold Beauty
		Temperance Hill
		Thrice Crafty

By JAZIL (2003). Classic winner of \$890,532, Belmont S. **[G1]** (BEL, \$600,000), 2nd Wood Memorial S. **[G1]** (AQU, \$150,000). Half-brother to champion Rags to Riches, and to black-type winners Man of Iron, Casino Drive. **His first foals are yearlings of 2010.** Son of black-type winner Seeking the Gold, among the leading sires, sire of 89 black-type winners, 4 champions, including Dubai Millennium (\$4,470,404, Dubai World Cup **[G1]**, etc.), Heavenly Prize (9 wins, \$1,825,940, Apple Blossom H. **[G1]**, etc.).

1st dam

ONE FOR YOU (twin), by Dayjur. Winner at 3, \$11,851. Half-sister to **HILLTOWN, Hamilton Island, Royal Riyadh**. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 2 foals to race, both winners-- Gray N Away (f. by Tapit). Placed at 2 and 3, 2009, \$15,766, in Canada; 2 || wins at 3, 2009, \$16,922, in N.A./U.S. (Total: \$31,541). My Untamed Heart (f. by Value Plus). Winner in 1 start at 2, 2009, \$4,867.

2nd dam

KATHERINE JEAN, by Temperance Hill. Unraced. Half-sister to **TREBIZOND**. Dam of 11 other foals, 10 winners, including-- **HILLTOWN** (g. by Sabona). 12 wins, 3 to 9, \$240,570, Independence Day H. || (EMD, \$19,250), 3rd Pacifica H. (BM, \$5,250), Governor's H. (EMD, \$5,250). **Hamilton Island** (g. by Son of Briartic). 6 wins, 3 to 7, \$85,103, 2nd North-west Stallion S.-R (EMD, \$8,010), 3rd Pepsi-Cola H. (EMD, \$7,200). **Royal Riyadh** (c. by Taj Alriyadh). Winner at 3 and 4, 3rd Larry Lashyn Sas-|| katoon Futurity-R (MD, \$1,875(CAN)). Lorrains Love. 2 wins at 2, \$18,722. Dam of 5 winners, including-- || **Coup de Foudre** (f. by Basket Weave). Placed at 3, 3rd Miss Yankee Doodle Starter H. [N]. Stopalong Cadillac. 8 wins, 3 to 8, \$144,607. Newfoundland Man. 2 wins to 3, 2010, \$19,250, in N.A./U.S. (Total: \$20,538).

3rd dam

THRICE CRAFTY, by Triple Bend. Winner at 3, \$8,615. Half-sister to **PRINCESS ROYCRAFT** (\$73,313), **GRASPING**. Dam of 5 winners, incl.-- **TREBIZOND**. 17 wins, \$581,561, Portland Meadows Mile H. (PM, \$27,780), || 2nd Arcadia H. **[G3]**, Turf Paradise Budweiser Breeders' Cup H. [L] (TUP, \$21,920), Oceanside S. [LR] (DMR, \$12,000), 3rd All-American H. **[G3]**. Thrice as Nice. 3 wins to 4, \$17,469. Dam of **ETRUSCO** (4 wins, \$124,946). Crafty Bobbie. Unraced. Dam of 1 foal--

BOOKLET. 7 wins in 14 starts at 2 and 3, \$989,460, Fountain of Youth S. **[G1]** (GP, \$120,000), Holy Bull S. **[G3]** (GP, \$60,000), etc. Sire.

Engagements: Northwest Race Series (fully nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

77

DARK BAY OR BROWN FILLY

Hip No.

77

**DARK BAY OR
BROWN FILLY**

January 26, 2009

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Gana Facil	*Le Fabuleux	
	Charedi	
Our Mt. of Love	Blushing Groom (FR)	
	Flama Ardiente	
(1998)	Deliver	Northern Baby
	Aesculapian	

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. **[G1]**, etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. **[G3]** (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. **[G3]** (EMD, \$220,000), etc.).

1st dam

OUR MT. OF LOVE, by Mt. Livermore. Half-sister to **Proliver**. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race-- Love Me More (f. by Anziyan). 4 wins at 3 and 5, \$40,703. Surfer Dave (g. by Clure). Winner at 4, placed at 5, 2010, \$16,510. Swiss Love (f. by Swiss Yodeler). Placed at 2, 2009, \$15,360.

2nd dam

DELIVER, by Northern Baby. Winner at 3, \$16,990. Half-sister to **MODEST**, **Genuine Bidder**. Dam of 9 other foals, 6 to race, 5 winners, including-- **Proliver** (f. by Procida). 5 wins at 4 and 8, \$20,743, 3rd November Fest || Claimer Supremette S. [NR]. Morepherne. 4 wins at 4 and 5, \$147,596. Dam of 3 winners, including-- **MORE CRAFTY** (c. by Crafty Prospector). 6 wins, 4 to 6, \$192,550, Albany H. (GG, \$33,350), Danville H. (GG, \$30,850), 3rd Oakland H. (GG, \$9,000). **PAINLESS** (f. by Bertrando). 4 wins, \$41,558, Willow Lake H. [N], etc. Sealed With a Kiss. 13 wins, 4 to 9, \$126,798.

3rd dam

AESCLAPIAN, by Dr. Fager. Winner in 2 starts at 3, \$6,000. Half-sister to **PRESSING DATE** (\$233,166), **Mariella [G3]**, **Elect**, **Koryo**. Dam of-- **MODEST**. 4 wins in Ireland, Phillips Electrical Ext. H., 3rd Carna S. Dam of-- **GHAALI**. Winner at 3, £6,984, in England; 4 wins to 6 in Sweden, SFK Jubileumsloping; winner in Denmark; winner, €3,273, in Germany. **Genuine Bidder**. 3 wins at 4, \$28,761, 3rd Nodouble H. [O]. Sire. Pecan Bayou. Unplaced in 1 start. Dam of 7 foals to race, 5 winners, incl.-- **Quanah**. 4 wins, 3 to 5, \$215,461, 2nd Victoria Lass H. [L] (FG, \$31,820), 3rd Pan Zareta H. [L] (FG, \$8,250). Producer. Bayou Mist. 2 wins at 3, \$53,145. Dam of **SELVA** (to 3, 2009, Total: \$291,956, Glorious Song S. [L] (WO, \$90,000), Sorority S. [L] (MTH, \$60,000), Mardi Gras S. (FG, \$36,000), 2nd Beaumont S. **[G2]** (KEE, \$30,000), Tiffany Lass S. [L] (FG, \$15,000), Bienville S. (FG, \$12,000)).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

78

CHESTNUT FILLY

Hip No.

78

CHESTNUT FILLY

April 12, 2009

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Party Pirate	Gana Facil	*Le Fabuleux
	Charedi	
Pirate's Bounty	Hoist the Flag	
	Bad Seed	
Tepee Party	Apalachee	
	Canadiana Peach	

By **CAHILL ROAD** (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. [G1], etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. [G3] (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. [G3] (EMD, \$220,000), etc.).

1st dam

Party Pirate, by Pirate's Bounty. 6 wins, 3 to 8, \$350,698, 2nd John Deere California Cup Distaff H.-R (SA, \$30,000), 3rd Elie Destruel H. (SR, \$7,910). Half-sister to **BIG SQUAW**, **INDIAN SCHOOL**. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 2 foals to race-- Boo Too (g. by Horse Chestnut (SAF)). Winner at 3, placed at 4, 2010, \$26,500. Hoodoo Canyon (g. by Monashee Mountain). Winner in 2 starts at 2, 2009, \$7,985.

2nd dam

Tepee Party, by Apalachee. Winner at 2 and 3, 2nd Miss Collinsville S. Half-sister to **Westartedsomething**, **Leningrado**. Dam of 7 winners, incl.--

BIG SQUAW (f. by Hoedown's Day). 4 wins, 2 to 4, \$165,150, Hillsdale H. [L] (BM, \$30,650), Luther Burbank H. (SR, \$24,450), 2nd Courtship S. [LR] (BM, \$10,000), Alameda County H. (PLN, \$8,000), Green Valley Training Center H. (BM, \$6,000), Mayme Dotson Breeders' Cup H. (STK, \$5,000), etc. Dam of 9 foals, 8 to race, 7 winners, incl.--

WHITE CLOUD (g. by Skywalker). 9 wins, 3 to 7, \$335,874, B. J. Ridder California Cup Starter H.-R (SA, \$30,000), 2nd Alamedan H. [L] (PLN, \$10,100), California Cup Starter H.-R (SA, \$10,000).

WALK IN TIME (f. by Skywalker). 5 wins, \$271,854, Bel's Starlet S.-R (HOL, \$43,110), 2nd Pro Or Con H.-R (SA, \$27,340), 3rd Straight Deal H. [L] (SA, \$10,164), Fran's Valentine S.-R (HOL, \$12,000), etc. Producer.

Tiz a Coup (g. by Cee's Tizzy). 11 wins, 3 to 8, placed at 9, 2009, \$233,497, 3rd Citibank Snow Chief S.-R (HOL, \$30,000).

Yellow Corn. 5 wins at 2 and 3, \$71,100. Dam of **THE YELLOW SHEET** (f. by Benchmark, 4 wins, \$217,490, Warren's Thoroughbreds S. [NR], etc.), **JILL'S SKY** (f. by Skywalker, 3 wins, \$132,205, Moment to Buy S. [L] (GG, \$41,250), 2nd Bay Meadows Oaks (BM, \$14,300)).

INDIAN SCHOOL (g. by Text). 6 wins in 12 starts, 3 to 5, \$90,650, Grand Exchange H. (PLN, \$16,800).

Party Pirate (f. by Pirate's Bounty). Black-type-placed winner, above.

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

79

BAY COLT

Hip No.

79

BAY COLT

April 7, 2009

Free At Last.....	Wild Again.....	Icecapade
		Bushel-n-Peck
	Miss Blanche.....	Faraway Son
		Cycle
Peaceful Wings.....	Halo.....	Hail to Reason
(1992)		Cosmah
	Belle Gallante.....	*Gallant Man
		Prayer Bell

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. [G3], etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. [G3], etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

PEACEFUL WINGS, by Halo. Winner at 2 and 3, \$21,359. Half-sister to **BOOM AND BUST**, **Bellefella**. This is her 12th foal. Her tenth foal is a 3-year-old of 2010. Dam of 9 foals to race, 8 winners, including--

JADE GREEN (g. by Jade Hunter). 6 wins, 3 to 6, \$119,768, Tacoma H. (EMD, \$22,000), 2nd Seattle Slew H. (EMD, \$8,700), Chinook Pass Sprint S. [NR], 3rd Budweiser Emerald H. [L] (EMD, \$11,250).

PEACEFUL REIGN (g. by Liberty Gold). 3 wins at 3 and 4, 2010, \$81,475, Seattle Slew H. (EMD, \$27,500), 3rd Emerald Downs Derby [L] (EMD, \$11,250), Pepsi-Cola H. (EMD, \$7,500), Tacoma H. (EMD, \$7,500), Seattle H. (EMD, \$5,625).

Wings of Justice (f. by Tribunal). 6 wins, 3 to 5, 2009, \$59,532, 3rd U.S. Bank S. (EMD, \$6,750).

Freedom in Flight (f. by Free At Last). Winner at 2 and 3, \$9,573. Dam of--

Private Jetzt (g. by Private Gold). 2 wins at 2, placed at 3, 2010, \$22,043, 3rd Dennis Dodge S.-R (EMD, \$6,545).

So Whatabout (g. by Wagon Limit). 6 wins, 3 to 5, 2010, \$47,276.

Angel's Keep (f. by Tribunal). Placed at 3, 2010, \$8,927.

2nd dam

BELLE GALLANTE, by *Gallant Man. 2 wins in 4 starts at 4, \$16,320. Half-sister to **SILENT SCREEN** (\$514,388, champion 2-year-old colt), **BEL-LADORA**, **PRAYER CAP**, **Sunday Meeting**. Dam of 8 winners, incl.--

BOOM AND BUST (f. by Mr. Prospector). 5 wins, \$107,522, Rose S. [L] (BEL, \$32,100), etc. Dam of **LAND BOOM** (c. by Dixieland Band, \$105,601). Granddam of **LAGER [G3]** (g. by Pleasant Tap, \$546,907), etc.

Bellefella (g. by Diesis (GB)). Placed, £32,476, in England, 2nd P & OCL || Richmond S. [G2], etc.; 3 wins, \$40,662, in N.A./U.S. (Total: \$95,933).

French Farce. 2 wins at 3, \$33,180. Dam of **WITH FLAIR [G3]** (f. by Broad || Brush, \$303,652), **SMARTENS PRIDE** (g. by Smarten, \$100,450).

Lyrical Prayer. Unraced. Dam of **TAP DANCE [G2]** (f. by Pleasant Tap, 5 wins, \$378,176), **GRAND PRAYER** (f. by Grand Slam, \$145,170).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

80

DARK BAY OR BROWN FILLY

Hip No.

80

**DARK BAY OR
BROWN FILLY**

April 21, 2009

Northern Afleet.....	Afleet.....	Mr. Prospector
	Nuryette.....	Polite Lady
Preciosa V. (1996)	Leo Castelli.....	Nureyev
		Stellarette
	Kiss for Six.....	Sovereign Dancer
		Suspicious Native
		Saratoga Six
		A Kiss for Luck

By NORTHERN AFLEET (1993). Black-type winner of \$626,671, San Fernando Breeders' Cup S. **[G2]**, etc. Sire of 9 crops of racing age, 618 foals, 461 starters, 26 black-type winners, 364 winners of 1250 races and earning \$30,523,834, 3 champions, including Afleet Alex (\$2,765,800, Belmont S. **[G1]** (BEL, \$600,000), etc.), Negligee (\$378,254, Darley Alcibiades S. **[G1]** (KEE, \$300,000), etc.), and of Big City Man **[G1]** (hwt. in United Arab Emirates, \$1,521,505), Evening Jewel **[G1]** (4 wins, \$606,943).

1st dam

Preciosa V., by Leo Castelli. 2 wins in 2 starts at 2 in Panama, champion imported 2-year-old filly; winner at 4, \$62,550, in N.A./U.S., 3rd Old Hat S. [L] (GP, \$8,250). Half-sister to **ALPHABET KISSES**. This is her sixth foal. Her fourth foal is a 3-year-old of 2010. Dam of 3 foals to race, all winners--
Tootie Mama (f. by West Acre). 5 wins, 3 to 5, 2010, \$70,553.
Just Em (f. by Banker's Gold). 4 wins, 2 to 4, \$52,548.
Rule the Music (g. by West Acre). Winner at 5, 2009, \$40,510.

2nd dam

KISS FOR SIX, by Saratoga Six. 2 wins at 2, \$41,099. Half-sister to **GOLDEN CHERRY, KISSIN MY FRIENDS**. Dam of 4 winners, including--
ALPHABET KISSES (f. by Alphabet Soup). 7 wins at 3 and 4, \$590,271, La Brea S. **[G1]** (SA, \$150,000), A Gleam Invitational H. **[G2]** (HOL, \$90,000), B. Thoughtful S.-R (HOL, \$90,000), Magali Farms S. [NR], 2nd Pro Or Con H.-R (SA, \$21,740), Fleet Treat S.-R (DMR, \$20,000), 3rd Torrey Pines S.-R (DMR, \$12,150).

Preciosa V. (f. by Leo Castelli). Champion, above.

3rd dam

A KISS FOR LUCK, by Reflected Glory. 8 wins, 2 to 4, \$588,896, Vanity H.-**G1**, Anoakia S.-**G3**, Pasadena S., Daddy's Datsun Invitational H., etc. Dam of--
GOLDEN CHERRY. 6 wins, 2 to 6, ¥121,065,000, in Japan, Cluster Cup, || 3rd Hokkaido Sprint Cup. (Total: \$1,021,047).
KISSIN MY FRIENDS. 2 wins at 2, Anthony Thoroughbred Futurity [N]. || Dam of **Kissin My Love** (at 3, 2009 in Chile, 3rd Luis Davila L.).
Shinko Angel. 2 wins, ¥28,136,000, in Japan. (Total: \$250,697). Dam of--
WILD SOLDIER. 5 wins at 2 and 3, ¥89,469,000, in Japan, Nagoya Grand Prix. (Total: \$853,572).
DANON COME ON. 3 wins at 2 and 3, 2009, ¥64,703,000, in Japan, Ichio S., 2nd Galaxy S., 3rd Shimotsuki S. (Total: \$692,407).
Duchess Kiss. Winner at 4, \$11,150. Dam of **AS YOU LIKE** (16 wins, Total: \$371,693, in Italy, Premio del Piazzale-Memorial Enrico Camici, etc.).

Engagements: Northwest Race Series (fully nominated), Washington Cup.

Foaled in Washington.

Hip No.

81

BAY COLT

Hip No.

81

BAY COLT

April 25, 2009

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Present Task	Gana Facil	*Le Fabuleux
	Charedi	
(2003)	Slew City Slew	Seattle Slew
	Weber City Miss	
	Gabe's Kaboom	Time to Explode
	Roses for Gabe	

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. [G1], etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. [G3] (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. [G3] (EMD, \$220,000), etc.).

1st dam

PRESENT TASK, by Slew City Slew. Winner at 3, \$13,146. Half-sister to **Powder Keg**, **Triple A Double U**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

Gabe's Kaboom, by Time to Explode. 2 wins at 2, \$16,950, 3rd Ohio Discovery S.-R (RD, \$2,500). Half-sister to **AMOS AND AUDIE**. Dam of--

Powder Keg (g. by Devil His Due). 9 wins, 2 to 6, \$141,071, 3rd Bonnie || Heath S.-R (GP, \$6,600).

Triple A Double U (f. by Gold Market). 4 wins at 2 and 3, \$31,642, 3rd Glacial Princess S.-R (BEU, \$5,000).

Gary's Boomer. 4 wins, 2 to 4, 2009, \$42,202, in N.A./U.S. (Total: \$43,569). Devilish Deva. Unplaced in 1 start. Dam of 5 foals, 4 winners, including--

High Cholesterol (f. by Until Sundown). 2 wins at 2, \$73,648, 3rd Hollywood Breeders' Cup Oaks [G2] (HOL, \$18,768), Moccasin S. [L] (HOL, \$12,000).

3rd dam

ROSES FOR GABE, by *Ramsinga. Unraced. Half-sister to **COMMISSIONER GABE** (\$221,003), **TALL FLOWER**. Dam of 7 foals, 6 winners, incl.--

AMOS AND AUDIE. 3 wins in 6 starts at 2, \$41,818, Pettibone Lass S. [OR], Buckeye Miss S. [OR], Coney Island H. [OR], etc. Dam of--

SHARONS SONG. 3 wins at 2, \$60,368, Delta Miss S. (LAD, \$18,000), etc. Dam of **Bella Diamante** (to 3, 2010, \$179,281, 2nd Boyd Gaming's Delta Princess S. [G3] (DED, \$100,000), etc.).

Ohio Blues. Winner at 2 and 3, \$35,754, 2nd Buckeye Breeders' Cup H. [N], 3rd Summit Silver Cup S.-R (TDN, \$3,000), etc.

What a Performer. 5 wins, 2 to 4, \$28,835, 2nd Howard B. Noonan S.-R (BEU, \$6,000).

Gabe's Kaboom. Black-type-placed winner, above.

Roses for Mindy. Dam of 5 foals, 4 to race, all winners, including--

Christinachristina. 8 wins, 3 to 6, \$137,268, 3rd Convenience S.-R (CRC, \$5,500).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

82

CHESTNUT FILLY

Hip No.

82

CHESTNUT FILLY

February 1, 2009

Forest Grove	Forestry	Storm Cat
		Shared Interest
	Charm a Gendarme	Batonnier
		Fagers Charm
Princess Aire (1999)	In Excess (IRE)	Siberian Express
		Kantado
	Whimsical Aire	Messenger of Song
		Silky Steel

By FOREST GROVE (2001). Black-type winner of \$281,130, Los Angeles Times H. **[G3]** (HOL, \$90,000), Ocean Place Resort S. [L] (MTH, \$60,000), Paterson S. (MED, \$36,000), 2nd Count Fleet Sprint H. **[G3]** (OP, \$30,000), Daytona H. [L] (SA, \$15,720). Half-brother to black-type winner Tout Charmant. **His first foals are 2-year-olds of 2010.** Sire of 2 foals to race, including Missile Grove (placed in Mexico). Son of black-type winner Forestry, sire of 37 black-type winners, including Discreet Cat **[G1]**.

1st dam

PRINCESS AIRE, by In Excess (IRE). Winner at 3, \$15,593. Half-sister to **MAHASKA, ZASHRANY, TAJ AIRE, Aire of Speed**. This is her fifth foal. Her fourth foal is a 2-year-old of 2010. Dam of 3 foals to race, all winners, incl.--

Caspers Legacy (c. by Sky Mesa). Winner at 2, placed at 3, 2010, 3rd Lost || in the Fog Juvenile S. (TUP, \$5,000).

Jumpin Aire (f. by Jump Start). 2 wins at 3, placed at 4, 2010, \$15,540.

2nd dam

WHIMSICAL AIRE, by Messenger of Song. Unraced. Broodmare of the year in Washington in 1990. Dam of 12 winners, including--

MAHASKA (f. by Just the Time). 6 wins, 2 to 5, \$235,253, champion 3-year-old in Washington, Chapman H. [L] (LA, \$30,100), etc. Dam of **WEST WALKER** [N] (g. by Skywalker), **Indian Paintbrush** (f. by Broad Brush, \$67,475). Granddam of **ENUMCLAW GIRL** (f. by Katowice, \$112,626, champion 3-year-old filly in Washington), **Fast Stitch Gal** (f. by Delineator).

ZASHRANY (f. by Taj Alriyadh). 8 wins, \$101,469, Rhododendron H. (YM, \$17,700), etc. Dam of **ALERT AND READY** (g. by Clever Trick, \$193,390, Millennium Mile H. [L] (GG, \$53,100)), **ZATIM** (f. by Skywalker, \$49,445).

TAJ AIRE (f. by Taj Alriyadh). 5 wins, \$92,597, Miss Yakima H. [N]. Broodmare of the year in Washington in 2003. Dam of 7 winners, including--

HANDYMAN BILL (g. by Skywalker). 4 wins at 4, \$136,310, champion grass horse in Washington, Foster City H. (BM, \$33,850), etc.

ELUSIVE DIVA (f. by Elusive Quality). 6 wins at 3 and 4, \$484,510, Las Cienegas H. **[G3]** (SA, \$66,660), Railbird S. **[G3]** (HOL, \$65,760), etc.

R. BAGGIO (g. by Chimes Band). 7 wins, 2 to 6, \$314,895, Paradise Mile H. (TUP, \$30,000), Paradise Valley H. (TUP, \$18,000), etc.

No Lullaby (f. by Brahms). 2 wins, \$118,922, 3rd Tuzla S.-R (HOL, \$7,200).

Diva's Seastar (f. by Broken Vow). Winner at 3, \$53,920, 2nd Flawlessly S. [L] (HOL, \$21,500).

Aire of Speed (g. by Leroy S.). 18 wins, 2 to 9, \$116,005, 2nd B. N. Hutchinson S. (LGA, \$6,000).

Engagements: Northwest Race Series (provisionally nominated), Washington Cup.

Foaled in Washington.

Hip No.

83

BAY FILLY

Hip No.

83

BAY FILLY

February 13, 2009

By **BOB AND JOHN** (2003). Black-type winner of 5 races, 2 to 4, \$996,330, Wood Memorial S. **[G1]** (AQU, \$450,000), Lone Star Park H. **[G3]** (LS, \$240,000), Sham S. **[G3]** (SA, \$61,500), 2nd Texas Mile S. **[G3]** (LS, \$55,000), El Cajon S. [L] (DMR, \$21,260), 3rd Hollywood Futurity **[G1]** (HOL, \$48,870), San Felipe S. **[G2]** (SA, \$30,000), Real Quiet S. [L] (HOL, \$12,000). Half-brother to black-type winner Connie Belle. **His first foals are yearlings of 2010.** Son of black-type winner Seeking the Gold.

1st dam

Princess Forever, by Langfuhr. 4 wins, 3 to 5, \$61,783, 2nd Washington State Legislators H. (EMD, \$7,000), Chandler H. (TUP, \$6,000), 3rd Bersid S. [N]. Half-sister to **IT'S A EGO THING, DAWN'S BLACK TIE**. This is her second foal. Her first foal is a 3-year-old of 2010.

2nd dam

Sassy Ego, by Bold Ego. 6 wins, 3 to 5, \$61,998, 3rd Miss St. Louis H. (FP, \$2,745), My Fair Lady H. (FP, \$2,180), Matt Winn H. [N]. Dam of--

IT'S A EGO THING (g. by Matchlite). 10 wins, 2 to 6, \$196,405, Wolverine S.-R (PNL, \$30,000)-ntr, 2nd Michigan Sire S.-R (GLD, \$27,453), Michigan Sire S.-R (PNL, \$17,006), Michigan Breeders' Cup H.-R (PNL, \$10,000).

DAWN'S BLACK TIE (f. by Black Tie Affair (IRE)). 4 wins at 3, \$130,681, Colfax Maid S.-R (AP, \$33,600), 3rd Arlington Heights Oaks **[G3]**, Quick Reward S. [L] (HAW, \$6,094). Producer.

Princess Forever (f. by Langfuhr). Black-type-placed winner, above. Tricky Machine. 9 wins, 4 to 8, \$64,604.

3rd dam

Red Chute, by Hard Work. 3 wins at 3, \$44,667, 3rd Mimosa S.-R, Sunshine Miss S.-R. Half-sister to **PHONE TRICK**. Dam of 3 winners, including--

Sassy Ego. Black-type-placed winner, above.

4th dam

OVER THE PHONE, by Finnegan. Unplaced in 2 starts. Dam of--

PHONE TRICK. 9 wins in 10 starts at 3 and 4, \$395,112, San Carlos H. **[G2]**, Bold Ruler S. **[G2]**, True North H. **[G2]**, Palos Verdes H. [L], Debonair S. [L], [Q]-etr, 6 fur. in 1:08 4/5, 2nd Tom Fool S. **[G2]**. Etr at Hollywood Park, 6 fur. in 1:09 1/5. Sire.

Red Chute. Black-type-placed winner, above.

Duminas. 8 wins, 3 to 7, \$79,042.

Pinhook. 6 wins at 2 and 3, \$54,445. Sire.

Phone Fols. Unraced. Sent to Venezuela. Dam of 1 known foal--

EPIC JUNIOR. 2 wins at 3 in Venezuela, Premio Francisco de Miranda-G2, Premio Hylander, 3rd Premio Comparacion-G1. Sire.

Engagements: Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

84

CHESTNUT COLT

Hip No.

84

CHESTNUT COLT

March 21, 2009

Point Given	Thunder Gulch	Gulch Line of Thunder
	Turko's Turn	Turkoman Turbo Launch
Prize and Joy (1995)	Fly So Free	Time for a Change Free to Fly
	Victor's Prize	Victoriate Prize Victory

By POINT GIVEN (1998). Horse of the year, classic winner of \$3,968,500, Belmont S. **[G1]**, etc. Sire of 6 crops of racing age, 362 foals, 245 starters, 15 black-type winners, 143 winners of 373 races and earning \$15,666,-678, including champions Points of Grace (\$406,853, Dance Smartly S. **[G2]** (WO, \$180,000(CAN)), etc.), Sealy Hill (\$1,747,081, Bourbonette Oaks **[G3]** (TP, \$93,000), etc.), and of Go Between (\$2,908,880, Pacific Classic S. **[G1]** (DMR, \$600,000)-ntr, etc.), Point Ashley **[G1]** (\$237,200).

1st dam

PRIZE AND JOY, by Fly So Free. 4 wins at 4 and 5, \$104,487. Half-sister to **BAKER ROAD, SKI HERO**. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race, 2 winners--

Gambler's Prize (g. by Wild Gambler). 14 wins, 3 to 6, \$249,996.

Dancing Cowgirls (f. by Wild Gambler). 4 wins at 3 and 4, placed at 5, || 2010, \$9,707.

Mia Winner (f. by Even the Score). Placed in 2 starts at 2, 2009, \$3,528, in Canada. (Total: \$3,266).

2nd dam

VICTOR'S PRIZE, by Victoriate. 6 wins at 2 and 3, \$142,415, Prima Donna S. [L] (OP, \$33,600), Dixie Belle S. (OP, \$22,800), Kansas Oaks Breeders' Cup S. (WDS, \$19,140), Frances Genter Stallion S.-R (CBY, \$19,775), 2nd Martha Washington S. [L] (OP, \$10,900), MTA Stallion Auction Lassie S. [NR], 3rd Magnolia S. [L] (OP, \$5,600), Ribbon S. (AP, \$3,520). Dam of--

BAKER ROAD (c. by Rubiano). 13 wins, 3 to 10, \$520,015, Milwaukee Avenue H.-R (HAW, \$54,675), Milwaukee Avenue H.-R (SPT, \$49,320), Pete Condellone H.-R (FP, \$21,420), 2nd Omaha H. [L] (HPO, \$19,600), 3rd Robert F. Carey Memorial H.-R (HAW, \$10,378), Cigar S. (AP, \$5,896).

SKI HERO (g. by Sea Hero). 5 wins, 2 to 4, \$91,572, Open Inaugural S. [N]. Indy Victor. Winner at 3, \$50,780.

3rd dam

PRIZE VICTORY, by Victory Stride. 10 wins at 3 and 4, \$32,107, Distaff H. [N], Ye Song H. [N], 2nd Speedster H. [N], 3rd Derby Day H. [N]. Set ntr at Blue Ribbon Downs, 5 fur. in :58 4/5. Dam of 3 foals, 2 winners, incl.--

VICTOR'S PRIZE. Black-type winner, above.

4th dam

TABLE PRIZE, by Tilt Top. 6 wins to 5, \$25,440. Half-sister to **Moon in Pisces** (\$44,562, 3rd New Jersey Futurity), **Dot's Prize** (3 wins, \$19,896, 2nd Woodside Memorial H.). Dam of 7 foals to race, 5 winners, including--

PRIZE VICTORY. Black-type winner, above.

Engagements: Northwest Race Series (provisionally nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

85

GUCCI GOOCHI GUCHI

Hip No.

85

GUCCI GOOCHI GUCHI

Bay Filly;
April 30, 2009

Mr. Sekiguchi.....	Storm Cat	Storm Bird
	Welcome Surprise.....	Terlingua
		Seeking the Gold
		Weekend Surprise
Queen's Love (1996)	Kingmambo	Mr. Prospector
		Miesque
	Wiedniu	Danzig Connection
		Nicole Mon Amour

By MR. SEKIGUCHI (2003). Winner of 2 races in 4 starts to 4, \$85,800. **His first foals are yearlings of 2010.** Son of black-type winner Storm Cat, leading sire twice, sire of 171 black-type winners, 8 champions, including Giant's Causeway (\$3,078,989, Esat Digifone Irish Champion S. [G1], etc.), Storm Flag Flying (\$1,951,828, Breeders' Cup Juvenile Fillies [G1] (AP, \$520,000), etc.), Sweet Catomine (\$1,059,600, Breeders' Cup Juvenile Fillies [G1] (LS, \$520,000), etc.), Aljabr [G1] (5 wins, \$593,796).

1st dam

QUEEN'S LOVE, by Kingmambo. Winner at 2 and 3, €34,177, in Ireland, Ali Retza & Mamadi Soudavar Garnet S., 3rd Mitsubishi Diamond Vision S.; placed at 4, \$6,524, in N.A./U.S. (Total: \$43,111). This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race, including--
Sporting Chance (c. by Go for Gin). 3 wins at 5 and 6 in Singapore.

2nd dam

Wiedniu, by Danzig Connection. Placed at 2 and 3, £21,822, in England, 2nd Gainsborough Stud Fred Darling S. [G3], 3rd Falmouth S. [G2]; placed in 2 starts at 4, \$3,231, in N.A./U.S. (Total: \$42,888). Half-sister to **CIELAMOUR**, **Batzushka**. Dam of 9 foals, 7 to race, 6 winners, incl.--

QUEEN'S LOVE (f. by Kingmambo). Black-type winner, above.

3rd dam

NICOLE MON AMOUR, by Bold Bidder. 2 wins at 3, \$33,080. Half-sister to **STEPHAN'S ODYSSEY**, **LOTKA**, **Walesa**. Dam of 5 winners, incl.--

CIELAMOUR. 2 wins at 3, £6,471, in England; 6 wins at 4 and 5, €57,633, in Ireland, E.B.F. Fasig-Tipton S., etc. (Total: \$81,164). Dam of--

CIELAVIA. 8 wins, 3 to 5, \$102,289, in Canada, Fort Erie Slots Cup S. [NR], 3rd Holiday Inn Fort Erie Cup S. [NR]. (Total: \$93,007).

Star Connection. 7 wins, 3 to 8, \$232,531, 2nd Cliff Hanger H. [G3].

Batzushka. 5 wins at 2 and 3, £46,461, in England, 2nd City of York S., etc.; placed at 3 in Germany, 3rd Oettingen-Rennen [G3]. (Total: \$78,068).

Wiedniu. Black-type-placed, above.

4th dam

KENNELLOT, by *Gallant Man. 3 wins at 3, \$24,603. Half-sister to **CANNONADE**, **CIRCLE HOME**, **DEL SARTO**, **WASSL TOUCH**, **Tridessus**. Dam of--

STEPHAN'S ODYSSEY. 6 wins, \$1,255,328, Hollywood Futurity-G1, etc.

LOTKA. 10 wins, \$721,804, Acorn S. [G1], etc. Dam of **LOTTA DANCING** [G3] (\$358,201, dam of **FANTASTICAT** [G2]. Total: \$447,984; granddam of **General Consensus**, \$213,949; etc.), **MAMBO TWIST** (Total: \$2,478,-851), **MOONEE PONDS** [L] (\$135,079), **Esperence** (\$169,736). Great-granddam of **KOSSIMO** [G1] (Total: \$100,987), **Kussko** [G2], **Kappo**.

Engagements: Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

86

BAY FILLY

Hip No.

86

BAY FILLY

February 27, 2009

Raise the Bluff.....	Pine Bluff	Danzig
		Rowdy Angel
	Indy Go Go	A.P. Indy
		Dixie Accent
Radio Caroline.....	Siphon (BRZ)	Itajara
(2001)		Ebrea
	Apalachee Music	Apalachee
		Wicca

By RAISE THE BLUFF (2003). Black-type winner of 5 races, 2 to 4, \$342,706, Emerald Downs Breeders' Cup Derby [L] (EMD, \$55,000), Santana Mile H. [L] (SA, \$47,190), Pepsi-Cola H. (EMD, \$29,425), 2nd Longacres Mile H. [G3] (EMD, \$80,000), Gottstein Futurity [L] (EMD, \$20,000), WTBA Lads S. (EMD, \$10,782), 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000). **His first foals are yearlings of 2010.** Son of classic winner Pine Bluff, sire of 31 black-type winners, including champion Chef Michelle.

1st dam

RADIO CAROLINE, by Siphon (BRZ). Half-sister to **LITTLE EVA**, **Just Diet**.

This is her fourth foal. Her second foal is a 3-year-old of 2010. Dam of-- Mrs. U (f. by Horse Chestnut (SAF)). Winner at 3, 2009, \$6,298.

2nd dam

APALACHEE MUSIC, by Apalachee. Half-sister to **FLAME MCGOON**, **Ginnilee**. Dam of 9 other foals, 8 winners, including--

LITTLE EVA (f. by Peterhof). 6 wins at 2 and 4, \$112,165, Petticoat S. (SFE, \$15,551), ATBA Sales S.-R (TUP, \$29,086), 2nd Grapevine S. [L] (LS, \$10,000), Kachina S. (RUI, \$13,555), Cactus Cup S. (TUP, \$5,000).

Just Diet (f. by Drouilly (FR)). 13 wins, 2 to 6, \$212,775, 3rd Chariot Chaser H. (NP, \$2,930(CAN)), M. R. Jenkins Memorial H. (STP, \$2,825(CAN)), Harbourview S.-R (HST, \$2,840(CAN)).

Bint Aliyadh. 6 wins at 3 and 4, \$62,395. Dam of 6 winners, including--

COKE'S MELODY (f. by Distinctive Cat). Winner at 2 and 3, \$136,451, Sun Devil S. (TUP, \$24,000), 2nd Arizona Oaks [L] (TUP, \$15,000), CTBA Marian S.-R (FPX, \$10,800), etc. Producer.

KICK THE CAN (f. by Game Plan). 4 wins at 3 and 4, \$80,260, Jim E. Weir Memorial S. [N], Desert Sky H. [NR], 2nd Scottsdale H. (TUP, \$8,000), 3rd Chandler H. (TUP, \$4,000).

NEZI O (f. by Game Plan). 3 wins at 3, \$43,464, Sun Devil S. (TUP, \$24,000).

Western Dame (f. by Western Fame). 5 wins, 2 to 4, \$93,814, 3rd Courtship S. (BM, \$11,700).

3rd dam

WICCA, by Noble Table. Winner at 3, \$11,709. Half-sister to **BOUNCING BACK** (11 wins, \$157,825, Lyrique S., etc.). Dam of 5 winners, incl.--

FLAME MCGOON. 5 wins, 2 to 4, \$139,264, champion 2-year-old filly in Washington, Longacres Lassie S. (LGA, \$54,000), etc. Dam of--

INFERNAL MCGOON. 3 wins at 4, \$153,965, champion older mare in Washington, Emerald Breeders' Cup Distaff H. [L] (EMD, \$41,250), etc.

Ginnilee. 9 wins, 2 to 5, \$61,668, 2nd Columbine H. [N], etc.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

87

REDEEMING

Hip No.

87

REDEEMING

Dark Bay or
Brown Colt;
February 9, 2009

Ministers Wild Cat.....	Deputy Minister	Vice Regent Mint Copy
	Hollywood Wildcat.....	Kris S. Miss Wildcatter
Royalty Image (1998)	Roy	Fappiano Adlibber
	Tomorrows Image	Tom Rolfe Picture Tube

By MINISTERS WILD CAT (2000). Black-type winner of \$368,729, Jacques Cartier S. [L] (WO, \$83,325(CAN)), etc. **His first foals are 3-year-olds of 2010.** Sire of 108 foals, 32 starters, 18 winners of 28 races and earning \$441,900, including Royalty Gone Wild (\$26,520, 3rd Generous Portion S.-R (DMR, \$12,000)), Ministers Power (to 3, 2010, \$47,280), Swiss Wild Cat (winner in 2 starts at 2, 2010, \$42,640), Caged Mistress (3 wins to 3, 2010, \$35,261), Ministers Altarboy (\$31,760), Minister's Fate (\$29,685).

1st dam

ROYALTY IMAGE, by Roy. Winner at 2 and 3, \$18,947. This is her third foal to live. Dam of—

Tillman's Image (g. by Klinsman (IRE)). 4 wins, 3 to 5, placed at 6, 2010, \$61,897, 2nd Invitational H. [N] twice, Lethal Grande Oregon Sprint Championship S. [NR], 3rd Governor's Speed H. [N], Invitational H. [N]. Timber Prince (c. by Ochoco). Placed at 3, 2009, \$10,856. Died at 3.

2nd dam

TOMORROWS IMAGE, by Tom Rolfe. 5 wins, 3 to 5, \$34,759. Half-sister to **SUM PICTURE, ANGEL B C, Island Splendour**. Dam of—
Bye Bye Birdie. 8 wins, 2 to 7, \$127,382.

3rd dam

PICTURE TUBE, by T. V. Commercial. 5 wins, 2 to 4, \$74,341, Astarita S.-**G3**, 3rd Frizette S.-**G1**. Half-sister to **BUNDLER, Bundestag**. Dam of—

SUM PICTURE. 8 wins, 3 to 6, \$39,624, Fort Garry H. (ASD, \$10,080(CAN)). **ANGEL B C**. 4 wins at 3 and 4 in Brazil, Duque de Caxias, 2nd Premio Tiradentes, etc. Dam of **Angra** (in Uruguay, 2nd Clasico Lavalleja).

Island Splendour. 2 wins at 3, \$60,665, 3rd Balboa Island S.-R (LA, \$5,-250). Dam of **Letter of Intent** (\$257,536, 2nd Lady's Secret Breeders' Cup H. [**G2**], 3rd La Canada S. [**G2**], Estrapade S. [L] (\$12,780)).

Painted Portrait. 4 wins, \$44,799. Dam of 7 foals to race, 6 winners, incl.—
PADDINGTON. 3 wins, \$152,400, Whirling Ash S. (DEL, \$35,220), etc.

Safety Razor. Winner at 2 and 3, \$27,536. Dam of 8 winners, including—

POUR ME OUT. 4 wins to 3, \$69,001, Luminaire S. (MED, \$21,960), etc. **Mr. Greedy**. 6 wins to 6, \$54,343, 3rd Rattlesnake S. (TUP, \$3,000), etc. Cold Shave. Unraced. Dam of **MADISON** (4 wins in Mexico).

Laser Hawk. 3 wins at 2 and 3, \$85,489. Dam of **Great Hawk** (3 wins, Total: \$79,723, in England, 3rd Betdirect.com Winter Derby [**G3**]).

True Likeness. Winner, \$10,568. Dam of **World Truth**. Granddam of **THE**
MACCABEE (\$389,689, Captain My Captain S.-R (PHA, \$32,310), etc.).

Pizza Party. Winner at 2, 3, and 4 in Brazil. Producer. Granddam of **BAL-FOUR** (7 wins, Total: \$28,813, in Brazil, Barao e Baronesa Von Leithner).

Engagements: Breeders' Cup.

Foaled in California.

Hip No.

88

FEROCIOUSLY

Hip No.

88

FEROCIOUSLY

Dark Bay or
Brown Colt;
May 14, 2009

Free At Last.....	Wild Again.....	Icecapade
		Bushel-n-Peck
	Miss Blanche.....	Faraway Son
		Cycle
Runaway Lulu.....	Runaway Groom.....	Blushing Groom (FR)
(1996)		Yonnie Girl
	Lu Lu's Lullaby.....	Palace Music
		Bold Boston

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. [G3], etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. [G3], etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

RUNAWAY LULU, by Runaway Groom. Winner at 3, \$29,045. Half-sister to **A Lulu Ofa Menifee, T. C. Lu**. This is her eighth foal. Her seventh foal is a 2-year-old of 2010. Dam of 5 foals to race, all winners, including--

SWEETHEART DEAL (f. by Tribunal). 2 wins at 3, \$73,721, John and Kitty || Fletcher S.-R (EMD, \$26,178), etc.

Blackcomb Run (g. by Mutakddim). 9 wins, 2 to 6, placed at 7, 2010, || \$93,265, in Canada; winner at 4, \$29,030, in N.A./U.S. (Total: \$112,910). Platinum Katillac (g. by Katowice). 3 wins at 2 and 3, placed at 6, 2010, || \$54,059.

Cold Play (f. by Souvenir Copy). 4 wins at 3, \$25,555.

2nd dam

LU LU'S LULLABY, by Palace Music. 3 wins at 2 and 3, \$87,182, Salem County S. (MED, \$24,000). Half-sister to **TIVLI**. Dam of 5 winners, incl.--

A Lulu Ofa Menifee (f. by Menifee). 3 wins at 3, \$183,336, 2nd Waya S.-R || (SAR, \$13,340), 3rd Delaware Oaks [G2] (DEL, \$55,000), Nassau County Breeders' Cup S. [G2] (BEL, \$15,000).

T. C. Lu (f. by Judge T C). 4 wins, 3 to 5, \$58,979, 2nd Kachina H. (TUP, \$6,000), Fair Queen H. (ALB, \$5,400), 3rd West Mesa H. (ALB, \$3,220).

3rd dam

BOLD BOSTON, by Bold Forbes. Placed in 1 start at 3. Half-sister to **HALL OF REASON** (\$143,651, sire), **CELEBRATED** (sire), **Ecube, Prince Andrew** (\$225,264), **Academic, Camtion**. Dam of 5 foals, 3 to race, 2 winners--

TIVLI. 7 wins, \$164,218, Cincinnati Trophy S. (TP, \$26,943), Lazer Show S. (AP, \$23,100)-ecr, etc. Dam of **REUNITED** (\$326,771, Thoroughbred Club of America S. [G3] (KEE, \$186,000), etc.), **WIND TUNNEL** (\$182,713, Half Moon S. [L] (MED, \$30,000), etc.), **DEAL BREAKER** (\$75,379, Capital City H. (NP, \$18,617(CAN)), etc., sire), **Ok Nothanksforaskn** (Total: \$374,909, 2nd Marine S. [G3] (WO, \$30,000), etc.). Granddam of **LIVE CONCERT** [G3] (8 wins to 6, 2010, Total: \$1,852,832), **Funny Tune** (Total: \$102,122).

LU LU'S LULLABY. Black-type winner, above.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

89

DARK BAY OR BROWN FILLY

Hip No.

89

**DARK BAY OR
BROWN FILLY**

March 26, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Sandalous (2002).....	Souvenir Copy.....	Mr. Prospector
		Dancing Tribute
	Heron's Flight.....	Green Dancer
		Finally Free

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**, My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

SANDALOUS, by Souvenir Copy. Winner at 3, \$26,647. Half-sister to **Valour Road, Whiteriver Gold**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

HERON'S FLIGHT, by Green Dancer. 3 wins at 4 and 5, \$48,003. Dam of--
Valour Road (f. by Honour and Glory). Winner at 2, \$42,150, 2nd Gottstein || Futurity [L] (EMD, \$20,000), Barbara Shipnosh S. [L] (EMD, \$13,500).

Whiteriver Gold (g. by Banker's Gold). 4 wins, 3 to 5, \$34,439, 3rd Emerald Express S. (EMD, \$6,547).

3rd dam

FINALLY FREE, by Flag Officer. 7 wins, 3 to 5, \$161,861, champion older mare in Washington, Lace Garter H. [L] (SPT, \$32,670), Bay Meadows Debutante S. (BM, \$24,850), Cecilia De Mille Harper Invitational H.-R (BM, \$23,000), 2nd Phaedra H.-R (GG, \$5,000), 3rd California Oaks [L] (GG, \$16,800). Half-sister to **Final Conflict**. Dam of 8 winners, incl.--

Trusty Scout. 3 wins at 2 and 6, ¥73,759,000, in Japan. (Total: \$638,717).

Hishi Yamato. 3 wins at 3 and 4, ¥43,835,000, in Japan. (Total: \$435,003).

Finally Yours. Winner at 3, \$45,760. Dam of 3 foals, all winners, including--
Final Afternoon. 4 wins, 3 to 5, \$101,060.

4th dam

GOLDEN GOODIES, by Winds of Thought. Winner at 3, \$7,245. Half-sister to **WATUSI WILLIE, Touch 'n Feel**. Dam of 10 foals, 8 winners, incl.--

FINALLY FREE. Washington champion, above.

Final Conflict. 8 wins, 2 to 5, \$71,790, 3rd Tacoma H. (LGA, \$3,750).

Sapphire Sunset. Winner at 3, \$3,445. Dam of 7 foals, 5 winners, incl.--

DOLLARWATCHCROSING. Winner in N.A./U.S.; winner in Canada, British Columbia Lottery S. [N], 3rd Sagebrush Downs Sprint S. [N].

Moloch. 5 wins, \$46,677, 3rd Gottstein Futurity [L] (EMD, \$15,000).

Hail'n Free. Placed at 3, \$3,247. Dam of 7 foals, 6 to race, 5 winners, incl

DRAGON SIX. 9 wins, 3 to 5, \$42,014, Bettor's Invitational S. [N]. Set nr.

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup.

Foaled in Washington.

CRESCENT BAR

Bay Colt;
March 28, 2009

CRESCENT BAR

Raise the Bluff.....	Pine Bluff	Danzig
		Rowdy Angel
	Indy Go Go	A.P. Indy
		Dixie Accent
Seize the Passion..... (1999)	Country Light.....	Majestic Light
		Harbor Flag
	Capitol Colony.....	Pleasant Colony
		Nangela Dear

By RAISE THE BLUFF (2003). Black-type winner of 5 races, 2 to 4, \$342,706, Emerald Downs Breeders' Cup Derby [L] (EMD, \$55,000), Santana Mile H. [L] (SA, \$47,190), Pepsi-Cola H. (EMD, \$29,425), 2nd Longacres Mile H. **[G3]** (EMD, \$80,000), Gottstein Futurity [L] (EMD, \$20,000), WTBA Lads S. (EMD, \$10,782), 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000). **His first foals are yearlings of 2010.** Son of classic winner Pine Bluff, sire of 31 black-type winners, including champion Chef Michelle.

1st dam

SEIZE THE PASSION, by Country Light. Placed at 3. Half-sister to **Bills Paid**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

CAPITOL COLONY, by Pleasant Colony. Placed at 3 and 4, \$9,365. Dam of--
Bills Paid (g. by Game Plan). 4 wins, 2 to 9, \$187,466, 2nd Harry Henson
 || S. [L] (HOL, \$14,450), 3rd Baldwin S. **[G3]**, San Miguel S. **[G3]**.
 Lethal Dose. Winner at 5. 2010, \$32,220.

3rd dam

NANGELA DEAR, by Lord Durham. Half-sister to **SQUARE ANGEL**. Dam of--Emily's Treat. 4 wins at 2 and 3, \$35,885. Dam of 6 foals, all winners, incl.--**loway Indian**. Winner at 2, \$20,625, 3rd Remington MEC Mile S. [L] (RP, \$8,250).

4th dam

NANGELA, by Nearctic. 4 wins, Carleton S., 2nd Mazarine S., etc. Dam of **SQUARE ANGEL**. 7 wins at 2 and 3, \$106,446, champion 3-year-old filly in Canada, Canadian Oaks, etc. Dam of **KAMAR** (\$140,747, champion 3-year-old filly in Canada, dam of **KEY TO THE MOON-G3**, \$714,536, champion 3-year-old colt in Canada, sire; **GORGEOUS [G1]**, \$1,171,370; **SEASIDE ATTRACTION [G1]**, \$272,541; **HIAAM [G3]**; granddam of **FANTASTIC LIGHT [G1]**, horse of the year in Europe, sire; etc.), **LOVE SMITTEN [G1]** (\$450,505, dam of **SWAIN (IRE) [G1]**, Total: \$3,797,566, champion older horse in Europe, sire; **THIEF OF HEARTS [G3]**, sire; **WATER POET (IRE)**), **STELLARETTE** (\$187,257, dam of **CUDDLES [G1]**, \$582,996), **DANCING ON A CLOUD [L]** (\$208,542, dam of **ANTITRUST**, \$189,780).

Dancing Angela. Winner at 2. Dam of **BEJILLA** (\$217,112), **LE DANSEUR** || (\$286,719), **REGAL ANGELA**, **Ordinary Superstar [LR]** (\$116,847).

Happy Vixen. Placed at 2, \$4,468. Dam of **MINUTES AWAY [G3]** (\$290,195, champion 3-year-old in Washington), **Mint Trip [L]** (\$51,955), **Keep Happy** (\$49,006). Granddam of **WARREN'S WHISTLE [L]** (\$608,308).

Miss Nanith. Dam of **MIMI BAKER [Q]** (\$158,629). Granddam of **SCOTTISH MONK [G3]** (\$688,701), **WIRE ME COLLECT [G3]** (\$626,452, sire), etc.

Engagements: Washington Cup. Foaled in Washington.

Hip No.

91

SOARING LIKE EAGLE

Hip No.

91

SOARING LIKE EAGLE

Dark Bay or
Brown Colt;
February 28, 2009

Flying With Eagles.....	Skywalker.....	Relaunch
	Delightful Choice.....	Bold Captive
Sensuality (2004)	Millennium Wind.....	Knights Choice
	Free the Princess.....	Pamlisa's Delight
		Cryptoclearance
		Bali Babe
		In Reality
		Pied Princess

By FLYING WITH EAGLES (1994). Black-type winner of \$330,739, In Excess S.-R (SA, \$43,175), etc. Sire of 8 crops of racing age, 72 foals, 62 starters, 38 winners of 134 races and earning \$1,507,792, including Gadget Queen (\$245,210, Washington State Legislators H. (EMD, \$27,500), etc.), Exclusive Eagle (\$118,565, Seattle Slew Breeders' Cup H. (EMD, \$22,000), etc.), black-type-placed Sky rider (\$152,419, 3rd Muckleshoot Tribal Classic S.-R (EMD, \$6,757), etc.), Stealth Attack (13 wins, \$141,855), etc.

1st dam

SENSUALITY, by Millennium Wind. Unplaced in 2 starts. Half-sister to **TOP BRACKET**, **Photarc**, **In by Six**, **Becoming**. This is her first foal.

2nd dam

FREE THE PRINCESS, by In Reality. Placed at 3, \$3,630. Half-sister to **MAJESTY'S PRINCE**. Dam of 13 other foals, 12 to race, 10 winners, incl.--

TOP BRACKET (f. by Bertrando). 7 wins, 2 to 5, \$147,440, Belle Roberts H. (EMD, \$33,000), Boeing H. (EMD, \$22,000), Queen of the Desert S. [N], 2nd City of Phoenix H. (TUP, \$6,000), Mesa H. (TUP, \$6,000), 3rd Cactus Flower H. (TUP, \$5,000).

Photarc (c. by Skywalker). 4 wins, 2 to 4, \$146,662, 2nd California Breeders' Champion S.-R (SA, \$20,000).

In by Six (f. by Saratoga Six). 6 wins at 3 and 5, \$142,727, 2nd Governor's Lady H.-R (SPT, \$13,000). Dam of 7 foals to race, 5 winners, incl.--

TIGER SHARK (g. by Hold That Tiger). 2 wins at 2, placed at 3, 2009, \$90,980, John Franks Memorial Sales S.-R (EVD, \$60,000), etc.

Icee Sara. Winner at 3, \$13,071. Dam of **Norjac** (g. by Peaks and Valleys, to 5, 2009, Total: \$304,145, 2nd Claiming Crown Express S. [N], etc.).

Becoming (f. by Bertrando). 4 wins at 2 and 3, \$110,700, 3rd Hastings Park H. (EMD, \$5,250), Daffodil S. (HST, \$3,300(CAN)).

Ballet Princess. Winner at 3, \$19,772. Sent to India. Dam of--

Scarlet Regent (c. by No Louder). Winner at 3 in India, 3rd Gool S. Poonawalla Million.

Magical Blues. 11 wins, 3 to 5, \$143,075.

Kelation. Winner at 3, 2010, \$16,740.

3rd dam

PIED PRINCESS, by Tom Fool. Unraced. Half-sister to **EAGER EXCHANGE** (\$107,361), **SECOND COUNTER**, **HAGLEY'S RELIC** [OR]. Dam of--

MAJESTY'S PRINCE. 12 wins, \$2,030,452, Man o' War S.-G1 twice, etc. Sire. Little Cinderella. Winner at 4 in Germany. Dam of **PROTEGE** (in India).

Kirov Ballet. Dam of **AMAZING PRINCESS**, **OPERA PRINCE**, **Azilian**.

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

92

BAY FILLY

Hip No.

92

BAY FILLY

April 2, 2009

Delineator	Storm Cat	Storm Bird
		Terlingua
	Mountain Climber	*Grey Dawn II
		Alpine Lass
Shimmer of Silk	Drone	Sir Gaylord
(1988)		Cap and Bells
	Star Jasmine	Pia Star
		Mighty Rocket

By DELINEATOR (1991). Black-type winner of \$263,225, Generous S. **[G3]**, etc. Among the leading sires in Washington, sire of 13 crops of racing age, 294 foals, 207 starters, 13 black-type winners, 140 winners of 518 races and earning \$6,382,310, including Washington champions Fast Parade (\$475,013, Nearctic S. **[G2]** (WO, \$300,000(CAN)), etc.), Ednator (\$273,785, Longacres Mile H. **[G3]**-etr, etc.), Tali'sluckybuside **[G1]** (\$245,160), She's All Silk [L] (7 wins, \$218,454), Immigration (\$174,919).

1st dam

SHIMMER OF SILK, by Drone. 3 wins at 2 and 3, \$39,525, Seafair Queen S. (LGA, \$19,600), 3rd Mike Donohoe Memorial H. (LGA, \$4,500). Half-sister to **FIREY STAR**, **Bravest Star**, **Science Fiction**. This is her 14th foal. Dam of 11 foals to race, all winners, including--

SHE'S ALL SILK (f. by Delineator). 7 wins, 2 to 6, 2009, \$218,454, champion 3-year-old filly in Washington, Washington Breeders' Cup Oaks [L] (EMD, \$55,000), Washington State Legislators H. (EMD, \$24,750), John and Kitty Fletcher S.-R (EMD, \$20,408), 2nd Kent H. (EMD, \$12,500), King County H. (EMD, \$9,000), 3rd Barbara Shipnepoch S. [L] (EMD, \$12,663), etc.

Private Fortune (f. by Private Gold). Winner at 3, 2010, \$34,015, 2nd Diane Kem S.-R (EMD, \$8,750), 3rd Federal Way H. (EMD, \$7,500).

Silky Sally (f. by Free At Last). Placed at 2 in N.A./U.S., 3rd Northwest Stallion/Knights Choice S.-R (EMD, \$6,075); 2 wins at 3 in Canada, 2nd Prairie Meats H. [N]. (Total: \$21,952).

Cerulean (f. by Conquistador Cielo). 4 wins, 3 to 5, \$35,177.

Snazzy Silk (f. by Jazzing Around). 3 wins at 3 and 4, \$25,400.

Shimmering Sun (f. by Son of Briartic). Winner at 3, \$22,912. Producer.

Richly Furnished (f. by Peterhof). 3 wins at 3 and 4, \$21,399.

Prospector/shimmer (g. by Alnaab). 3 wins at 3 and 5, \$18,084.

2nd dam

STAR JASMINE, by Pia Star. Placed at 3. Sister to **PORTWIL**, half-sister to **BAY PHANTOM** (\$184,916), **Bagdads Rocket**, **Mighty Happy**. Dam of--

FIREY STAR (c. by Drum Fire). 8 wins, 2 to 6, \$89,229, Stripling H., etc.

SHIMMER OF SILK (f. by Drone). Black-type winner, above.

Bravest Star (f. by Captain Courageous). 7 wins to 6, \$75,913, 3rd Fantasy S.-R (EP, \$4,395(CAN)). Dam of **Our Monstarr** (f. by Demons Begone).

Science Fiction (g. by Staff Writer). 17 wins, \$54,030, 3rd Land of Jazz S. [N]. Snowglory. Winner at 3. Dam of **PRINCE CHOPPER** [N] (g. by Crafty Native, || 16 wins, \$66,291), **DECIDELY BEST** [NR] (g. by Gallant Best, \$54,831).

Key to the Stars. Unraced. Dam of **Dr Jay Trotter** (g. by Saros (GB), \$30,083).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

93

DARK BAY OR BROWN FILLY

Hip No.

93

**DARK BAY OR
BROWN FILLY**

May 4, 2009

Toccet	Awesome Again	Deputy Minister
		Primal Force
	Cozzene's Angel	Cozzene
		Charming Pan (FR)
Shuttered (1993)	Wild Again	Icecapade
		Bushel-n-Peck
	Temper the Wind	Elocutionist
		Race the Tide

By TOCCET (2000). Black-type winner of \$931,387, Champagne S. **[G1]** (BEL, \$300,000), etc. Sire of 3 crops of racing age, 210 foals, 123 starters, 5 black-type winners, 83 winners of 163 races and earning \$4,080,187, including Ventana (to 4, 2010, \$270,002, Potrero Grande H. **[G2]** (SA, \$90,000), etc.), Winning Machine (5 wins, \$288,151, British Columbia Derby **[G3]** (HST, \$165,000(CAN)), etc.), Awesome Rhythm (\$345,355, Victoria Park S. [L] (WO, \$94,500(CAN)), etc.), La Rocca [L] (\$224,535).

1st dam

Shuttered, by Wild Again. 7 wins, 3 to 5, \$226,918, 2nd Straight Deal Breeders' Cup H. [L] (LRL, \$20,710), Lady Baltimore S. [L] (LRL, \$15,000), Princess Rooney S. [L] (MED, \$12,400), Virginia Mile S. [L] (CNL, \$10,720), etc. Half-sister to **STEM THE TIDE, PRIVATE JET, PRIVATE GOLD, GOTTCHA LAST, Cancun Ruler**. This is her eighth foal. Her sixth foal is a 3-year-old of 2010. Dam of 2 foals to race, including-- Unshuttered (f. by Unbridled). Winner at 3 and 4, \$88,680. Producer.

2nd dam

TEMPER THE WIND, by Elocutionist. 3 wins in 3 starts at 3, \$36,600. Half-sister to **TO THE LIGHTHOUSE** [L] (\$346,219). Dam of 10 winners, incl.--

STEM THE TIDE (f. by Proud Truth). 13 wins, 2 to 5, \$405,093, Carousel H. **[G3]**, Carousel S. **[G3]**, Straight Deal H. [L] (LRL, \$45,000), Queen Isabella H. [L] (LRL, \$30,000), Union County S. (MTH, \$21,000), 2nd Konica Long Look H. **[G2]**, Hilltop S. [L] (PIM, \$11,370), etc. Producer.

PRIVATE JET (g. by Icecapade). 14 wins, 3 to 8, \$257,117, Au Revoir H. [LR] (GG, \$55,000), Jumping Hill H. (GG, \$18,630), Truce Maker H. (GG, \$17,400), Sacramento Derby (SAC, \$12,500), 2nd Joseph T. Grace H. [L] (SR, \$10,000), Monterey H. [L] (BM, \$10,000), etc.

PRIVATE GOLD (c. by Seeking the Gold). 3 wins at 2 and 3, \$208,047, Rushaway S. [L] (TP, \$62,000), James C. Ellis Juvenile S. [L] (ELP, \$61,250), 2nd Kentucky Cup Juvenile S. **[G3]** (TP, \$20,000), 3rd Hoosier Juvenile S. [L] (HOO, \$11,710), Dave Feldman S. [L] (GP, \$8,250). Sire.

GOTTCHA LAST (f. by Pleasant Tap). 5 wins at 3 and 4, \$111,488, Thirty Eight Go Go S. [L] (LRL, \$30,000), etc. Dam of 2 foals, 1 to race--

GOTTCHA GOLD (c. by Coronado's Quest). 8 wins, 2 to 5, \$933,570, Philip H. Iselin Breeders' Cup H. **[G3]** (MTH, \$180,000), Salvator Mile H. **[G3]** (MTH, \$90,000), Skip Away H. **[G3]** (GP, \$90,000), etc.

Shuttered (f. by Wild Again). Black-type-placed winner, above.

Cancun Ruler (f. by Key to the Mint). 3 wins at 2 and 3 in Mexico, 3rd Clasico Dalia, Clasico Malintzin, etc.; 2 wins at 3, \$23,263, in N.A./U.S.

Engagements: Northwest Race Series (fully nominated), Washington Cup.

Foaled in Washington.

Hip No.

94

DARK BAY OR BROWN COLT

Hip No.

94

**DARK BAY OR
BROWN COLT**

March 26, 2009

By TRIBAL RULE (1996). Winner of \$77,600. Sire of 5 crops of racing age, 270 foals, 117 starters, 9 black-type winners, 1 champion, 77 winners of 243 races and earning \$6,282,586, including Georgie Boy (\$788,634, Del Mar Futurity **[G1]** (DMR, \$150,000), etc.), Alphonse's Bet (\$261,320, Sham S. **[G3]** (SA, \$90,000), etc.), Tribesman (\$498,303, Phoenix Gold Cup H. [L] (TUP, \$60,000), etc.), Rush With Thunder (\$364,670, El Cajon S. [L] (DMR, \$67,590), etc.), Rockella [L] (\$225,916), Rule by Force (\$142,541).

1st dam

SILENT ALARM, by Boundary. Placed at 4, \$26,400. Half-sister to **POHAVE**. This is her fifth foal. Her fourth foal is a 2-year-old of 2010. Dam of 3 winners--Clearly Quiet (g. by Explicit). 3 wins at 4 and 5, 2010, \$24,166.

Cat Dreamer (g. by Cat Dreams). Winner at 2, \$20,136. Set ntr at Holly-wood Park, 4 1/2 fur. in :50 4/5.

Yodel Me Home (g. by Swiss Yodeler). Winner at 2, 2009, \$10,245.

2nd dam

TRAIL ROBBERY, by Alydar. Placed at 5, \$3,710. Sister to **TRAIN ROBBERY**, half-sister to **Slew the Robber**. Dam of 5 foals to race, 4 winners, incl.--

POHAVE (g. by Holy Bull). 5 wins, 4 to 6, \$576,240, Triple Bend Breeders' Cup Invitational H. **[G1]** (HOL, \$180,000), Los Angeles Times H. **[G3]** (HOL, \$90,000), 2nd Ancient Title Breeders' Cup H. **[G1]** (SA, \$50,000), Bing Crosby Breeders' Cup H. **[G1]** (DMR, \$50,000), 3rd True North Breeders' Cup H. **[G2]** (BEL, \$21,140), San Carlos H. **[G2]** (SA, \$18,000).

3rd dam

TRACK ROBBERY, by No Robbery. 22 wins, 2 to 6, \$1,098,537, champion older mare, Apple Blossom H.-**G1**, Spinster S.-**G1**, Vanity H.-**G1**, Santa Ana H.-**G2**, Beverly Hills H.-**G3**, Wilshire H.-**G3**, California Jockey Club H., etc. Half-sister to **Might Be Home** (sire), **Tempered Blade**. Dam of--

TRAIN ROBBERY. 8 wins, 2 to 5, \$622,128, Monmouth Park Budweiser Breeders' Cup H. **[G3]**, Honeybee S. **[G3]**, Remington Park Oaks [L] (RP, \$34,860), Rolling Meadows S. (AP, \$22,722), etc. Dam of--

CAT THIEF. 4 wins at 2 and 3, \$3,951,012, Breeders' Cup Classic **[G1]**, Swaps S. **[G1]**, Lane's End Breeders' Futurity **[G2]**, 2nd Whitney H. **[G1]**, Haskell Invitational H. **[G1]**, Toyota Blue Grass S. **[G1]**, Fountain of Youth S. **[G1]**, San Fernando Breeders' Cup S. **[G2]**, etc. Sire.

Catcher. Winner at 2 and 3, \$78,071, 2nd Bassinet S. [L] (RD, \$20,000), Cincinnati Trophy S. (TP, \$10,000). Dam of **Cobblestone Road** [L] (\$70,736, dam of **Ridemetothemoon** [L], at 2, 2009, \$40,937).

Sand Dollar. Placed at 3, \$8,370. Dam of **Ocean Current** (\$150,633).

Slew the Robber. 3 wins at 3 and 4, \$70,334, 3rd Waltz Song S. (DEL, \$2,629).

Engagements: Jack Diamond F., Breeders' Cup.

Foaled in British Columbia.

Hip No.
95

CHESTNUT FILLY

Hip No.
95

CHESTNUT FILLY
May 9, 2009

By LION HEART (2001). Black-type winner of \$1,390,800, Haskell Invitational H. [G1] (MTH, \$600,000), etc. Sire of 3 crops of racing age, 569 foals, 282 starters, 13 black-type winners, 180 winners of 338 races and earning \$9,769,315, including Line of David (\$662,000, Arkansas Derby [G1] (OP, \$600,000)), Soul Warrior (\$634,720, West Virginia Derby [G2] (MNR, \$457,500), etc.), Azul Leon (\$234,900, Best Pal S. [G2] (DMR, \$90,000), etc.), Heart Ashley (\$395,896, Cicada S. [G3] (AQU, \$64,380), etc.).

1st dam

Silver Echo, by Eastern Echo. Winner at 2 and 3, \$45,528, 2nd Angie C. S. (EMD, \$8,820), Kent H. (EMD, \$8,700), 3rd Irish Day H. (EMD, \$6,000). This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race, all winners--

CHEROKEE ECHO (f. by Cherokee Run). 2 wins at 2, \$63,980, Barbara || Shipnosh S. [L] (EMD, \$37,125), 2nd Corte Madera S. [L] (GG, \$15,000). Puerto Montt (g. by Orientate). Placed at 2 and 3, \$14,480, in N.A./U.S.; 5 || wins, 4 to 6, 2010, \$40,836, in Canada. (Total: \$53,337).

Notoriously (f. by Cherokee Run). Winner at 2 and 3, 2010, \$22,210; winner at 3, 2010, \$16,000, in Canada. (Total: \$37,462).

2nd dam

SILVER AND JADE, by Jade Hunter. 3 wins at 2 and 3, \$90,398, Mercer Girls S. (LGA, \$36,153), San Jose Breeders' Cup H. (BM, \$29,200), 2nd Miss California S.-R (GG, \$8,000), etc. Half-sister to **Silver Tower**. Dam of--

Silver Echo (f. by Eastern Echo). Black-type-placed winner, above. Feels Like Rain. 4 wins at 2 and 3, 2010, \$28,086.

3rd dam

BRETT'S QUACK, by Quack. Unraced. Half-sister to **STAR OF MANILA**, **MIO ROBERTINO**, **Hot Silver**. Dam of 8 foals, 6 winners, including--

SILVER AND JADE. Black-type winner, above.

Silver Tower. 3 wins at 3, \$115,515, 3rd Budweiser-Hawthorne Gold Cup H. [G2], Beulah Park Budweiser Breeders' Cup H. (BEU, \$7,855).

4th dam

HER SILVER, by *Herbager. Unraced. Half-sister to **STATE DINNER** (\$537,-859, Suburban H.-G1, etc.), **BANQUET TABLE** (\$235,090). Dam of--

STAR OF MANILA. 7 wins to 3, \$315,742, W. L. McKnight H. [G2], etc. Sire. **MIO ROBERTINO**. Winner at 2, €34,606, in France, 3rd Prix d'Ailly Saint || Leonard; 3 wins, \$117,930, in N.A./U.S., Tidal H. [G2]. (Total: \$157,110).

Hot Silver. Winner at 2 in France, 2nd Prix des Lilas, 3rd Prix d'Angerville, etc. || Dam of **BLACK QUESTION** [L] (\$186,293), **HILL SILVER** (Total: \$83,068). Time for a Wedding. Dam of **SARATOGA BLUES** [L] (9 wins, \$161,641).

Engagements: Northwest Race Series (fully nominated), Breeders' Cup. Foaled in Kentucky. (KTFD).

Hip No.

96

GRAY OR ROAN COLT

Hip No.

96

GRAY OR
ROAN COLT

March 29, 2009

Sky Classic.....	Nijinsky II	Northern Dancer
	No Class	Flaming Page
Silver Screen Girl..... (1998)	Silver Ghost	Nodouble
	Smoke At Night.....	Classy Quillo
		Mr. Prospector
		Misty Gallore
		Naskra
		Clandestly

By SKY CLASSIC (1987). Champion 4 times in Canada and U.S., black-type winner of \$3,320,398, Rothmans Ltd. International S. **[G1]**-ncr, etc. Sire of 15 crops of racing age, 736 foals, 583 starters, 52 black-type winners, 6 champions, 434 winners of 1563 races and earning \$44,411,304, including Sky Conqueror (\$1,720,699, Woodford Reserve Turf Classic S. **[G1]** (CD, \$330,430), etc.), Thornfield (\$1,206,074, Canadian International S. **[G1]**, etc.), Magnetic Eyes **[G1]**, and of Nothing to Lose **[G1]** (\$809,210).

1st dam

SILVER SCREEN GIRL, by Silver Ghost. 6 wins, 3 to 5, \$127,121, Boeing H. (EMD, \$22,000), 2nd King County H. (EMD, \$10,000), 3rd Hastings Park H. (EMD, \$5,250), etc. Half-sister to **BEL RAY**, **Hello Fanny**. This is her third foal. Her second foal is a 3-year-old of 2010. Dam of 1 foal to race--
Silver Lake Max (g. by Salt Lake). 4 wins at 2 and 3, 2009, \$32,475, in N.A./U.S.; winner at 4, 2010, \$4,868, in Canada. (Total: \$37,083).

2nd dam

SMOKE AT NIGHT, by Naskra. Unraced. Half-sister to **NORTHERN SECRET**, **SECRET LANVIN**. Dam of 11 foals, 10 to race, all winners, including--
BEL RAY (f. by Restivo). 10 wins, 2 to 6, \$303,451, New Jersey Futurity || [LR] (MED, \$51,669), 2nd Tosmah H.-R (GS, \$6,804), 3rd Busher Breeders' Cup H. **[G3]**. Producer.

SILVER SILVER SCREEN GIRL (f. by Silver Ghost). Black-type winner, above.

Hello Fanny (f. by Hello Gorgeous). 3 wins at 2 and 3, \$111,188, 2nd Hyde Park H.-R (BEL, \$20,295), 3rd Terlingua S. (AQU, \$6,060). Dam of--
RICARDO A (c. by Out of Place). 21 wins, 4 to 10, 2009, \$574,408, Alysheba S. (MED, \$36,000), 2nd Frisk Me Now S. (MTH, \$13,000).

3rd dam

CLANDESTLY, by Clandestine. Unraced. Dam of 7 winners, including--
NORTHERN SECRET. Winner at 2 in England; winner at 2 in Belgium, || Grand Criterium International d'Ostende-**G1**. Sire.

SECRET LANVIN. 11 wins, 2 to 4, \$225,719, Tempted S., Ruthless S., etc. || Dam of **SECRET PRINCE [G2]** (\$309,334), **SECRET AMIE** (\$99,905). Devil's Secret. Winner at 3, \$12,620. Dam of **SECRET HALO** (Breeders' || Produce S., 3rd Sans Craintes Million), **Southern Satan [L]** (\$77,361). Secret Squaw. Unraced. Dam of **Enchanting Future** (3 wins, \$53,454). || Granddam of **M J'S ENCHANTEUR [L]** (to 4, 2009, Total: \$347,541).

Argadilla. Unraced. Dam of **Secret Goal** (\$25,518, 3rd Melaleuca S., dam of **Secret Spender**, \$189,879, 2nd New Braunfels S. (RET, \$5,000); **Sur Irish's Secret [L]**, \$175,054; granddam of **SUR SANDPIT**, \$362,244).

Engagements: Northwest Race Series (fully nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

97

DARK BAY OR BROWN FILLY

Hip No.

97

DARK BAY OR
BROWN FILLY

April 6, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Sister Isabel.....	Peterhof	The Minstrel
(2001)		Millicent
	Exit's Baby	Best Exit
		Go See Baby

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**, My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

SISTER ISABEL, by Peterhof. Winner at 3, \$6,806. Half-sister to **SABERTOOTH, Smilodon**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

EXIT'S BABY, by Best Exit. 18 wins, 3 to 8, \$85,791, City of Portland H. [N], Sweetheart S. [N], Sweetheart H. [N]. Dam of 5 other winners--

SABERTOOTH (g. by Petersburg). 8 wins, 3 to 8, \$322,668, horse of the year, champion sprinter, champion older horse in Washington, Long-aces Mile H. **[G3]** (EMD, \$137,500), FOX Sports Network H. (EMD, \$22,000)-nwr, 6 1/2 fur. in 1:13, Washington Championship H.-R (EMD, \$33,000), 2nd Budweiser Emerald H. [L] (EMD, \$15,000), Mt. Rainier Breeders' Cup H. [L] (EMD, \$10,000), Independence Day H. (EMD, \$8,000), Seattle H. (EMD, \$8,000), Tacoma H. (EMD, \$8,000), FOX Sports Network H. (EMD, \$7,000), Chinook Pass Sprint S.-R (EMD, \$7,330).

Smilodon (g. by Free At Last). 4 wins, 4 to 6, \$16,395, in N.A./U.S., 3rd Northwest Stallion/Strong Ruler S. (EMD, \$4,725); winner at 5 in Canada. (Total: \$18,468).

Miriam's Song. 6 wins, 2 to 4, \$93,115. Producer.

Go Down Moses. 9 wins, 2 to 7, \$42,467. Set ntr at Emerald Downs.

Nana's Turn. Winner at 3 and 4, \$12,163.

3rd dam

GO SEE BABY, by Mount Repose. Unplaced in 2 starts. Dam of--

EXIT'S BABY. Black-type winner, above.

Centennial Session. 8 wins, 2 to 5, \$33,477.

See's Best. 5 wins, 2 to 5, \$31,918.

Best Mark. 4 wins at 3 and 4, \$11,250.

4th dam

JEMIMA T. LEE, by *Piko. Winner at 2, \$3,907. Half-sister to **POLYVINYL** (28 wins, \$250,190, horse of the year in Puerto Rico, Clasico Jorge Washington, 2nd Clasico Mariano Abril, 3rd Clasico Jose de Diego). Dam of 3 other foals, 1 to race.

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

98

DARK BAY OR BROWN FILLY

Hip No.

98

DARK BAY OR
BROWN FILLY

February 24, 2009

Good Reward	Storm Cat	Storm Bird
	Heavenly Prize	Terlingua
Still Reflection (1996)	Roanoke	Seeking the Gold
	Sunshine Law	Oh What a Dance
		Pleasant Colony
		Last Bird
		Tisab
		Incommunicado

By GOOD REWARD (2001). Black-type winner of 5 races, \$1,087,687, Hollywood Derby **[G1]** (HOL, \$300,000), Manhattan H. **[G1]** (BEL, \$240,000), Storm Cat S. **[L]** (KEE, \$68,572), 2nd Pacific Classic S. **[G1]** (DMR, \$200,000), Mac Diarmida S.-R (BEL, \$12,360), 3rd Kentucky Cup Classic S. **[G2]** (TP, \$35,000), Maker's Mark Mile S. **[G2]** (KEE, \$25,000) twice, Dixie S. **[G2]** (PIM, \$22,000), etc. **His first foals are 2-year-olds of 2010.** Sire of Sweet Amends (placed in 1 start, \$7,000), Bunce (placed, \$3,742).

1st dam

STILL REFLECTION, by Roanoke. Placed at 3 and 4, \$4,232. Half-sister to **Bismarck Hills**, **Miss Bondi**. This is her seventh foal. Dam of 3 foals to race, 2 winners--

IMMIGRATION (g. by Delineator). 5 wins at 2 and 5, placed at 6, 2010, \$174,919, champion 2-year-old colt in Washington, Emerald Express S. (EMD, \$24,255), Northwest Stallion/Strong Ruler S.-R (EMD, \$22,275), Captain Condo S.-R (EMD, \$20,000), 2nd Pepsi-Cola H. (EMD, \$11,700), Auburn S. (EMD, \$9,000), 3rd Inaugural H. **[N]**.

Fly Away (f. by Delineator). Winner at 3, 2010, \$10,029.

2nd dam

SUNSHINE LAW, by Tisab. Unraced. Half-sister to **KOLUCTOO BAY**. Dam of--
Bismarck Hills (c. by Diesis (GB)). 2 wins at 3, \$46,114, 3rd Hill Prince S. **[G3]**.
Miss Bondi (f. by Known Fact). 2 wins at 2, \$30,160, 3rd Colleen S. **[L]**
|| (MTH, \$5,500), Shrewsbury S. (MTH, \$3,360), Concord S. **[N]**. Producer.
Mole. 19 wins, 3 to 8, \$162,104.

Sunshine Annie. Unraced. Dam of 3 foals, 1 to race--

|| **Rogerburr** (g. by Petersburg). 2 wins at 2 in N.A./U.S., 2nd Kindergarten Consolation S. **[N]**, OTOBA Sales S. **[NR]**; placed at 3 in Canada.

Molloy. Unplaced in 1 start. Dam of 8 foals, 6 to race, 5 winners, incl.--

SHADY DEAL (f. by Quack). 6 wins, 2 to 4, \$59,940, Idaho Centennial Futurity **[LR]** (BOI, \$50,783).

3rd dam

Incommunicado, by Double Jay. 3 wins in 6 starts at 4, 3rd Liberty Belle H. Half-sister to **HEDGE**. Dam of 8 foals, 6 to race, all winners, including--
KOLUCTOO BAY. 2 wins at 2, \$239,286, Young America S.-**G1**, etc. Sire. Privy. Winner. Dam of **Shingen Speed** **[L]** (\$101,153), **Knock to Enter**. In Absentia. Unraced. Dam of **FROST FREE** (\$645,814, Vernon O. Underwood S. **[G3]**, etc.), **DEFREEZE** (\$79,912, dam of **DEFUHR**, \$228,111), **Miner Classic** (\$52,774, dam of **CODIGO DE HONOR** **[G1]**, Total: \$21,-210), **Time in Court** (\$31,362). Granddam of **ALL BOW** **[N]** (\$69,970).

Engagements: Northwest Race Series (provisionally nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

99

STRYKER PHD

Hip No.

99

STRYKER PHD

Bay Colt;
March 7, 2009

Bertrando	Skywalker	Relaunch
		Bold Captive
	Gentle Hands	Buffalo Lark
		Three Red Bells
Striking Scholar	Smart Strike	Mr. Prospector
(2004)		Classy 'n Smart
	Degree	Vanlandingham
		Matriculation

By BERTRANDO (1989). Champion older horse, black-type winner of \$3,-185,610, Pacific Classic S. **[G1]**-ntr, etc. Sire of 14 crops of racing age, 968 foals, 642 starters, 43 black-type winners, 451 winners of 1433 races and earning \$37,890,023, including Officer (\$804,090, Champagne S. **[G1]**, etc.), Karelian (\$788,675, Maker's Mark Mile S. **[G1]** (KEE, \$180,-000), etc.), Unfurl the Flag (\$647,935, Triple Bend Invitational H. **[G1]** (HOL, \$210,000), etc.), Bilo **[G1]** (7 wins, \$535,236), Smooth Player **[G2]**.

1st dam

STRIKING SCHOLAR, by Smart Strike. Unraced. Half-sister to **SUNSHINE SCHOLAR**, **Second Degree**. This is her first foal.

2nd dam

DEGREE, by Vanlandingham. 3 wins at 3, \$50,237. Half-sister to **BACHELOR BEAU**, **FULBRIGHT SCHOLAR**, **PARTY SCHOOL**. Dam of--

SUNSHINE SCHOLAR (g. by Conquistador Cielo). 8 wins at 3 and 5, \$75,-371, Washington HBPA H. (EMD, \$22,000), Playfair Mile H. [N], 3rd Inaugural H. [N].

Second Degree (f. by Time for a Change). 2 wins at 2, \$48,225, 2nd Suncoast S. (TAM, \$7,700). Dam of 2 foals to race, both winners, incl.--

PLUMLAKE LADY (f. by Carson City). 7 wins, \$236,488, Autumn Leaves S. [L] (MNR, \$45,000), 2nd Queen S. (TP, \$10,000), Valdale S. (TP, \$10,-000), Wintergreen S. (TP, \$10,000), 3rd Cincinnati Trophy S. (TP, \$5,000).

Home School. Unraced. Dam of 9 foals, 6 to race, all winners, including--

SCHOOLIN YOU (g. by You and I). 2 wins at 2, \$157,420, champion 2-year-old colt in Washington, Gottstein Futurity [L] (EMD, \$55,000), WTBA Lads S. (EMD, \$29,651), 3rd Mt. Rainier H. (EMD, \$10,500).

Casa Nekia (f. by Conquistador Cielo). 6 wins at 2 and 3, \$100,915, 3rd Suffolk Downs Oaks (SUF, \$3,000).

Stipulation. Unraced. Dam of 5 foals, 3 to race, all winners, including--

Flatter Me Blue (c. by Flatter). 3 wins at 3, placed at 4, 2009, \$79,373, 2nd Eillo S. (CRC, \$10,000), American Dreamer S. [N].

3rd dam

MATRICULATION, by Arts and Letters. 5 wins, \$20,285, Gunflint Visitation S., Royal Saxon Visitation S., etc. Dam of 10 foals, 9 to race, all winners, incl.--

BACHELOR BEAU. 11 wins, 2 to 6, \$506,159, Blue Grass S. **[G1]**, etc.

FULBRIGHT SCHOLAR. 4 wins, \$102,505, Busher H. [L] (AQU, \$40,020).

|| Dam of **SEEKING REGINA** **[G2]**, **TUTORIAL**, **OXFORD SCHOLAR** [L].

PARTY SCHOOL. 7 wins, 2 to 4, \$93,333, Kentucky S.

Ten for Ten. Unraced. Dam of **PERFECT SCORE** **[G3]** (\$327,632).

Engagements: Northwest Race Series (fully nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.
100

BAY FILLY

Hip No.
100

BAY FILLY

April 30, 2009

By ORIENTATE (1998). Champion sprinter, black-type winner of \$1,716,950, Breeders' Cup Sprint **[G1]** (AP, \$592,800), etc. Sire of 5 crops of racing age, 585 foals, 353 starters, 17 black-type winners, 257 winners of 672 races and earning \$18,097,160, including Intangaroo (5 wins, \$623,231, Humana Distaff S. **[G1]** (CD, \$201,351), etc.), Lady Sprinter (\$113,116, Ciudad de Buenos Aires **[G1]**, etc.), Lady Joanne (\$987,094, Alabama S. **[G1]** (SAR, \$360,000), etc.), Greenspring **[G2]** (6 wins, \$235,780).

1st dam

STRONG CREDENTIALS, by Carson City. 3 wins at 2 and 3, \$61,038, Angie C. S. (EMD, \$17,325), 2nd Federal Way H. (EMD, \$8,700), U.S. Bank S. (EMD, \$7,000), 3rd Top Flight S. [L] (AP, \$8,250). This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race, all winners, incl. --

Restless Missile (f. by Golden Missile). Winner at 2, placed at 4, 2010, || \$29,085, 3rd Riley Allison Futurity [L] (SUN, \$10,655).

Appealing Resume (f. by Successful Appeal). 2 wins to 3, 2010, \$27,370.

2nd dam

NORTHERN HILITE, by Vice Regent. 3 wins at 2 and 3, \$205,237, Nandi S.-R (WO, \$48,600(CAN)), 2nd Lady Angela S.-R (WO, \$16,350(CAN)), Ontario Lassie S.-R (WO, \$13,237(CAN)), Classy 'n Smart S.-R (WO, \$7,630(CAN)), 3rd Selene S. [L] (WO, \$12,639(CAN)), Fanfreluche S.-R (WO, \$9,084(CAN)), Glorious Song S.-R (WO, \$9,084(CAN)). Dam of --

STRONG CREDENTIALS (f. by Carson City). Black-type winner, above.

3rd dam

NIGHT STAND, by Fluorescent Light. Placed at 3. Half-sister to **FRENCH FRIEND, STAGE LUCK, No Points, Strike a Pose**. Dam of --

NORTHERN HILITE. Black-type winner, above.

Princess Ivy. Winner at 4, \$15,436. Dam of 4 winners, including --

Olmos Creek. 16 wins, 3 to 7, \$132,715, 3rd Manor Downs Distance

| Cup S.-R (MAN, \$4,950).

Speed Fest. 4 wins at 3, \$88,342, 2nd Fiesta Mile S.-R (RET, \$10,000).

Ladif. 3 wins, \$47,086, 3rd Prairie Meadows Debutante S. (PRM, \$4,000).

4th dam

TAKE A STAND, by *Amerigo. 2 wins at 3, \$13,960. Half-sister to **CONTROLLED LANDING** (\$68,136), **DUN-CEE** (\$64,714). Dam of 8 winners, including --

FRENCH FRIEND. 2 wins at 2 in France, Prix de Conde-**G3**, 3rd Prix Eu- || gene Adam-**G2**, Prix Kergorley-**G2**; placed, \$5,961, in N.A./U.S. Sire.

STAGE LUCK. 6 wins, \$73,984, Eatontown H., etc. Dam of **OPEN MIND**

[G1] (\$1,844,372, champion twice), **STAGE DOOR AVIE** [L] (\$120,172),

SHAIBA. Granddam of **CAISEAL ROS (IRE)** **[G3]** (Total: \$117,284), etc.

Engagements: Northwest Race Series (fully nominated), Breeders' Cup.

Foaled in Kentucky. (KTFD).

Hip No.

101

SUDDEN ARRIVAL

Hip No.

101

SUDDEN ARRIVAL

Bay Filly;
January 30, 2009

Tribal Rule.....	Storm Cat	Storm Bird
	Sown.....	Terlingua
Sudden Departure..... (2002)	Demons Begone	Grenfall
		Bad Seed
	Impulsive.....	Elocutionist
		Rowdy Angel
		Wild Again
		Shywing

By TRIBAL RULE (1996). Winner of \$77,600. Sire of 5 crops of racing age, 270 foals, 117 starters, 9 black-type winners, 1 champion, 77 winners of 243 races and earning \$6,282,586, including Georgie Boy (\$788,634, Del Mar Futurity **[G1]** (DMR, \$150,000), etc.), Alphonse's Bet (\$261,320, Sham S. **[G3]** (SA, \$90,000), etc.), Tribesman (\$498,303, Phoenix Gold Cup H. [L] (TUP, \$60,000), etc.), Rush With Thunder (\$364,670, El Cajon S. [L] (DMR, \$67,590), etc.), Rockella [L] (\$225,916), Rule by Force (\$142,541).

1st dam

SUDDEN DEPARTURE, by Demons Begone. 4 wins, 3 to 5, \$77,578, King County H. (EMD, \$24,750), 2nd Boeing H. (EMD, \$9,000), Washington State Legislators H. (EMD, \$9,000). This is her first foal.

2nd dam

IMPULSIVE, by Wild Again. 4 wins, 2 to 4, \$33,039. Dam of 2 foals, incl.--

SUDDEN DEPARTURE (f. by Demons Begone). Black-type winner, above.

3rd dam

SHYING, by Wing Out. 8 wins, 3 to 5, \$453,830, Las Cienegas H. [L] (SA, \$37,550), Senorita S. [L], Valkyr H. [LR], Valkyr H. [LR] (HOL, \$59,800), Autumn Days H. (SA, \$31,075), 2nd La Canada S. **[G1]**, Las Palmas H. **[G2]**, El Encino S. **[G3]**, Miss America H. [L] (GG, \$16,200), Impressive Style S. [LR], B. Thoughtful H. (SA, \$9,600), etc. Half-sister to **COMPELLING SOUND** **[G3]**, **CRESTON** **[G3]** (\$329,232), **SEQUOYAH**, **Sky Feather**. Dam of--
Woodwind. Winner at 3, \$4,580. Dam of 5 foals to race, 4 winners, incl.--
Irish Sky. 5 wins, 3 to 5 in New Zealand, 2nd Melbourne Racing Club Lightning H., ABN Amro Craigs Eclipse S.; winner in 2 starts at 5, \$32,000, in Australia. (Total: \$26,611).

Shynzi. Unraced. Dam of 2 foals to race, both winners, including--

MALDIVIAN. 9 wins, 4 to 6, \$2,821,800, in Australia, Tattersalls W. S. Cox Plate **[G1]**, Yalumba Caulfield S. **[G1]**, Sportingbet C. F. Orr S. **[G1]**, Easter Cup **[G3]**, Kevin Sheedy JRA Cup, 2nd Memsie S. **[G2]**, Essendon Mazda Carlyon Stanley Wootton S. **[G2]**, Naturalism S., 3rd Aveo Live Well J. J. Liston S. **[G2]** twice. (Total: \$1,935,318).

Shes Flying. Unraced. Dam of 6 foals, 5 to race, 4 winners, including--

SKY DIVER. 11 wins, \$150,339, Sandia H. [N], Free Spirit H. [N], 2nd KLAQ H. (SUN, \$11,372), 3rd Inaugural H. (SRP, \$3,135). Set ntr.

Hang Glide. 5 wins, 2 to 5, \$210,573, 2nd New Mexico Cup Championship Fillies & Mares S.-R (ZIA, \$40,040), 3rd La Coneja H.-R (SUN, \$12,500), New Mexico State Racing Commission H.-R (SUN, \$12,500) twice, Rio Grande Senorita Futurity-R (RUI, \$10,830), Lincoln H.-R (RUI, \$4,500).

Engagements: Northwest Race Series (fully nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.
102

BAY FILLY

Hip No.
102

BAY FILLY

April 5, 2009

Game Plan	Danzig.....	Northern Dancer
	Cadillacing.....	Pas de Nom
Sweet Mazarine (IRE)..... (1994)	Dancing Dissident	Alydar
		Relaxing
	Idara.....	Nureyev
		Absentia
	Top Ville	
	Enperia	

By GAME PLAN (1993). Unraced. Sire of 11 crops of racing age, 370 foals, 257 starters, 15 black-type winners, 202 winners of 708 races and earning \$11,218,028, including Washington champion Bold Ranger (\$100,-382, Pepsi-Cola H. (EMD, \$23,925)-etr, etc.), and of Mistical Plan (\$814,-290, Princess Rooney H. [G1] (CRC, \$243,040), etc.), Celtic Dreamin (6 wins in 12 starts, \$600,543, British Columbia Breeders' Cup Derby [G3] (HST, \$146,700 (CAN)), etc.), Melanyhasthepapers (5 wins, \$311,152).

1st dam

Sweet Mazarine (IRE), by Dancing Dissident. 2 wins at 3, €29,384, in Ireland, 2nd Emirates Airline E.B.F. Rockingham H., 3rd Belgrave S.; winner at 4, \$71,860, in N.A./U.S., 2nd Monrovia H. [G3]. (Total: \$106,639). Half-sister to **IDRIS**, **Tacitus**. This is her ninth foal. Her eighth foal is a 3-year-old of 2010. Dam of 5 foals to race, 4 winners, including--
Sweet Muqtarib (f. by Muqtarib). Winner at 3, \$53,000.
Anomalous (g. by Muqtarib). Winner at 3 and 4, \$24,485.

2nd dam

Idara, by Top Ville. 2 wins at 3 in France, 3rd Prix de Pomone-G2. Half-sister to **IMARET** (11 wins, Premio Albano). Dam of 4 winners, including--
IDRIS (c. by Ahonoora). 11 wins, 2 to 6, €197,814, in Ireland, hwt. older horse at 5 on Irish Hand., 11 - 14 fur., hwt. older horse at 6 on Irish Hand., 9 1/2 - 11 fur., Horizons Ballycorus S. [G3], Ridgewood Pearl Desmond S. [G3], Meld S. [G3], Gladness S. [G3], Glencairn S., Amethyst S., Solonaway S., 2nd Platinum S., Solonaway S., 3rd Blandford S. [G2], Gladness S. [G3], Coolmore Stud Concorde S. [G3], etc. (Total: \$247,401). Sire.

Sweet Mazarine (IRE) (f. by Dancing Dissident). Black-type-placed winner, above.

Tacitus (c. by Titus Livius (FR)). Winner at 2 and 3, £23,455, in England, 2nd TNT July S. [G3]; winner at 4 and 5, €23,787, in Ireland. (Total: \$84,263).
Dolara. Unraced. Dam of 4 foals, 3 winners, including--

MIDRIS (IRE) (f. by Namid). 2 wins in 4 starts at 2, £20,656, in England, E.B.F. Bosra Sham S.; placed in 1 start at 3 in Canada, 3rd Alywow S. [L] (WO, \$11,000); placed at 3, \$9,005, in N.A./U.S. (Total: \$55,723).

SPINNING LUCY (f. by Spinning World). 2 wins at 2, £22,650, in England, E.B.F. Bosra Sham Fillies' S. (Total: \$46,616).

Bianca Cappello. Dam of 2 winners, including--

POTARO (IRE) (c. by Catrail). Winner at 2, £5,572, in England; winner in 1 start at 2, €33,539, in France, Prix Eclipse [G3]; 3 wins at 3, \$202,923, in N.A./U.S., Virginia Derby [L] (CNL, \$120,000), Nick Shuk Memorial S. [L] (DEL, \$45,000), 2nd Bal Harbour S. (HIA, \$5,480). (Total: \$240,314).

Engagements: Northwest Race Series (provisionally nominated). Foaled in California.

Hip No.

103

ANNA PIGEON

Hip No.

103

ANNA PIGEON

Dark Bay or
Brown Filly;
May 17, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Sweethrtotfsigmachi.....	General Meeting	Seattle Slew
(2000)		Alydar's Promise
	Stylish Accent.....	Beau's Eagle
		Ubetsheadid

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

SWEETHRTOTFSIGMACHI, by General Meeting. Winner at 3, \$12,790. Sister to **Glittering Affair**, half-sister to **CHIC DANCER**. This is her fourth foal. Her second foal is a 3-year-old of 2010. Dam of 1 foal to race--

Inhoc Signo Vines (g. by Malek (CHI)). 4 wins at 2 and 3, placed at 4, 2010, \$34,120, 3rd N. E. "Nub" Norton Memorial H. [N].

2nd dam

STYLISH ACCENT, by Beau's Eagle. Placed at 3, \$3,325. Half-sister to **BEST PAL**, **Prosperous Bid**, **American Day**, **Best Mate**. Dam of 9 winners, incl.--

CHIC DANCER (f. by Joyeux Danseur). 9 wins, 3 to 5, \$308,336, Modesty H. **[G3]** (AP, \$90,000), Flawlessly S. (AP, \$25,425), Reluctant Guest S. (AP, \$25,425), 2nd Possibly Perfect S. (AP, \$9,600), Reluctant Guest S. (AP, \$9,480), Double Delta S. (AP, \$8,500), 3rd Yo Tambien S. (HAW, \$5,396).

Glittering Affair (f. by General Meeting). Winner at 4, \$127,471, 3rd Lakeview Thoroughbred Farms S.-R (HOL, \$8,400). Producer.

Hangman. 7 wins, 3 to 6, 2010, \$110,577.

3rd dam

UBETSHEDID, by King Pellinore. Unplaced in 1 start. Half-sister to **WATER INTO WINE**, **PAPERBACK HABIT**. Dam of 6 winners, including--

BEST PAL. 18 wins, 2 to 7, \$5,668,245, Santa Anita H. **[G1]**, Hollywood Futurity **[G1]**, Hollywood Gold Cup **[G1]**, Oaklawn H. **[G1]**, Charles H. Strub S. **[G1]**, Norfolk S. **[G1]**, Del Mar Futurity **[G2]**, San Antonio H. **[G2]**, San Fernando S. **[G2]**, Swaps S. **[G2]**, Native Diver H. **[G3]**, Balboa S. **[G3]**, Pacific Classic S. [L] (DMR, \$550,000)-ntr, Skywalker S. [L] (SA, \$36,350), Wells Fargo Bank California Cup Classic H.-R (SA, \$137,500), Answer Do S.-R (HOL, \$34,200), I'M Smokin S. [LR] (DMR, \$28,450), 2nd Kentucky Derby **[G1]**, Pacific Classic S. **[G1]**, etc.

Prosperous Bid. 2 wins at 3, \$92,088, 3rd San Felipe S. **[G2]**, etc.

American Day. 2 wins to 3, \$94,312, 3rd El Camino Real Derby **[G3]**. Sire.

Best Mate. Winner at 2, \$51,822, 3rd Astoria S. [L] (BEL, \$11,780), Fashion S. [L] (BEL, \$8,817). Producer.

Engagements: Northwest Race Series (provisionally nominated), North-west Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Property of Savario Farm

Hip No.

104

DARK BAY OR BROWN FILLY

Hip No.

104

**DARK BAY OR
BROWN FILLY**

April 9, 2009

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

THEKINGSQUEEN, by King of Kings (IRE). Placed at 3 and 4, \$23,716. Half-sister to **REGAL RHYTHM**, **LUCKY BLUFF**, **My Constant Star**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

CONSTANTLY RIGHT, by Drone. Winner at 2 and 3, \$64,501. Sister to **Hardship**, half-sister to **Hard Up**, **Hatchet Faced**. Dam of 5 winners, incl.--

REGAL RHYTHM (g. by Regal Classic). 3 wins at 3, \$123,355, San Pedro || S. [L] (SA, \$64,550).

LUCKY BLUFF (g. by Maria's Mon). 8 wins to 8, \$77,322, Ruidoso Thoroughbred Derby (RUI, \$16,440)-ntr, 2nd Northwest Series Futurity (PLA, \$6,498).

My Constant Star (g. by Star de Naskra). 2 wins at 4, \$112,782, 2nd Gottstein || Futurity [L] (EMD, \$18,000), Precisionist S.-R (HOL, \$14,000), etc.

Constantly Correct. Winner at 3, \$12,000. Dam of 2 winners, including--

Instantly Right (f. by Wild Deputy). Winner at 3, \$15,027, 3rd Arizona Breeders' Futurity-R (TUP, \$5,152), Joanne Dye S.-R (TUP, \$4,000).

3rd dam

Hard and Fast, by Etonian. 6 wins, 2 to 4, \$67,202, 2nd Falls City H., Post Deb S. Half-sister to **Please Try Hard** (\$73,365). Dam of 8 winners, including--

Hardship. 4 wins, \$56,421, 3rd Frizette S.-**G1**, etc. Dam of **ROSE PARK** (\$217,839, Selene S. [L] (WO, \$57,630(CAN))), etc., dam of **WILD RUSH [G1]**, \$1,386,302), **Covered Wagon** (Total: \$154,067, sire), **Drysdale** (\$62,259), **Futuh** (Total: \$22,048, dam of **HAYIL [G1]**, Total: \$125,918, sire).

Hard Up. 9 wins, 5 to 7, \$94,070, 3rd Clark H.-**G3**.

Hatchet Faced. 4 wins at 2 and 3, \$70,476, 3rd Princess Doreen S. Dam || of **Raise the Hatchet** (\$101,214, 2nd Rambling Rose S. (RD, \$6,710)).

Ticklish. 2 wins at 3, \$19,730. Dam of **Our Silver Knight** (\$253,518, sire).

Allison Fast. 3 wins, \$21,631. Dam of **Sis Go Kid** (\$70,555), **Fast Lover**.

Stingy. 2 wins at 3, \$25,986. Granddam of **SOMETHINABOUTLAURA** || (\$1,129,365, A Gleam Invitational H. **[G2]** (HOL, \$90,000) twice, etc.).

Anditalladdsup. Placed at 2. Dam of **ASHLEA'S DEBUT** (\$41,811), **SUM FLARE** (\$29,530), **Addie's Pride** (\$28,753), **Regal Dancer** (\$19,994).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

105

CHESTNUT FILLY

April 8, 2009

CHESTNUT FILLY

Hip No.

105

English Channel	Smart Strike	Mr. Prospector
	Belva	Classy 'n Smart
Time for Magic (2001)	Pentelicus	Theatrical (IRE)
		Committed
	Escapade On Ice	Fappiano
		Charedi
		Icecapade
		Miss Croatoan

By ENGLISH CHANNEL (2002). Champion grass horse., black-type winner of \$5,319,028, Breeders' Cup Turf **[G1]** (MTH, \$1,620,000)-cr, United Nations S. **[G1]** (MTH, \$450,000) twice-both in ncr, Joe Hirsch Turf Classic Invitational S. **[G1]** (BEL, \$360,000) twice, Woodford Reserve Turf Classic S. **[G1]** (CD, \$267,937), Virginia Derby **[G3]** (CNL, \$450,000), Colonial Turf Cup S. [L] (CNL, \$300,000), Woodlawn S. [L] (PIM, \$60,000), Canadian Turf H. [L] (GP, \$60,000), etc. **His first foals are yearlings of 2010.**

1st dam

Time for Magic, by Pentelicus. 4 wins at 2 and 3, \$57,877, 2nd Irish Day H. (EMD, \$9,800), John and Kitty Fletcher S.-R (EMD, \$7,000). Half-sister to **ICICLE ANGEL**. This is her third foal. Her first foal is a 3-year-old of 2010.

2nd dam

ESCAPADE ON ICE, by Icecapade. Placed at 3, \$10,443. Dam of--
ICICLE ANGEL (f. by La Saboteur). 11 wins, 2 to 7, \$138,087, John and Kitty Fletcher S.-R (EMD, \$13,750), Diane Kem H. [N] twice. Dam of--
Amanda's Turn (f. by Prospected). Winner at 2 and 3, 2010, 2nd Oregon Ms. S. [NR].

Time for Magic (f. by Pentelicus). Black-type-placed winner, above.

3rd dam

Miss Croatoan, by Roanoke Island. Winner at 2, 2nd Mermaid S. Half-sister to **JAMEELA** (27 wins, \$1,038,704, Delaware H.-**G1**, etc.). Dam of--
Congressman. Winner at 3, \$41,523.

Tithing. Placed at 3, \$12,180. Sent to Saudi Arabia. Dam of--

SANS ECOCIDE (GB). Winner at 3 and 4, €39,255, in France, 2nd Prix du Lys **[G3]**; 9 wins, 4 to 10, \$181,083, in N.A./U.S., Bo Derek S.-R (HOL, \$42,550), 3rd Golden Gate H. **[G2]**. (Total: \$228,397).

Miss Cinderella. Unraced. Dam of 10 foals, 9 winners, including--

Tricky Cinderella. 2 wins, \$69,141, 3rd Bonnie Miss S. **[G2]**, etc. Granddam of **Pesci [G3]** (\$152,001), **Tricky Image** (\$194,262), **Charming Image** [L] (\$151,223), **Johns Grooms** [L] (\$84,970), **Christopher's image**.

Angelica Jean. 6 wins, \$78,937, 2nd Jacob France S. (PIM, \$8,000). Pleasantcinderella. Dam of **Unbridled Wisdom** (10 wins to 5, 2009, \$177,958, 2nd Fall S. [L] (MNR, \$15,000)).

Mama Miswaki. Unraced. Dam of 5 foals, 4 to race, all winners, incl.--

Magique. 3 wins at 3, 34,418 pesos, in Argentina, 2nd Sibila **[G2]**, Eudoro J. Balsa **[G3]**. (Total: \$34,434).

Mama Kit. 3 wins, 23,495 pesos, in Argentina, 3rd Etoile. (Total: \$23,513). La Jorgita. 3 wins at 3, 15,846 pesos, in Argentina. (Total: \$15,866). Dam of Levadizo (4 wins in Ecuador, horse of the year twice).

Engagements: Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

106

BLACK 'N SILVER

Hip No.

106

BLACK 'N SILVER

Dark Bay or
Brown Filly;
February 5, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Topaz 'n Jazz.....	Son of Briartic.....	Briartic
(1998)		Tabola
	Sultan's Gem	Mehmet
		Critics Choice

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

TOPAZ 'N JAZZ, by Son of Briartic. 2 wins at 3, \$23,900. Half-sister to **TURBAN**. This is her third foal. Her second foal is a 2-year-old of 2010. Dam of 1 foal to race--

Jeweled Case (f. by Gold Case). Winner at 3, placed at 5, 2010, \$32,027.

2nd dam

SULTAN'S GEM, by Mehmet. 5 wins at 3 and 5, \$116,894, Double Delta S. (AP, \$25,320), 2nd Queen S. (AP, \$8,816). Half-sister to **CRUCIAL TRIAL**, **COOL REVIEW**. Dam of 5 other winners, including--

TURBAN (g. by Lord Avie). 5 wins, 3 to 6, \$102,303, Budweiser Emerald H. [L] (EMD, \$41,250), FOX Sports Network H. (EMD, \$19,250), etc.

3rd dam

CRITICS CHOICE, by The Minstrel. Unplaced in 1 start. Half-sister to **TIMELY COUNSEL**. Dam of 13 foals, 12 to race, all winners, including--

SULTAN'S GEM. Black-type winner, above.

CRUCIAL TRIAL. 5 wins at 3 and 4, \$102,060, Coral Springs H. [L] (CRC, || \$30,000), 2nd Memorial Day H. (CRC, \$10,000). Sire.

COOL REVIEW. 10 wins, 4 to 7, \$92,255, Gulf Coast H.-R (FG, \$22,725). Holier Than Thou. Winner at 2, \$3,825. Dam of 8 winners, including--

BOXFORD VILLAGE. 16 wins, 3 to 8, \$260,895, Lou Smith Memorial H. | (RKM, \$15,000), 2nd Continental Mile S. (MTH, \$7,200).

Gail On the Run. 2 wins at 3, \$57,910. Dam of **RED BIRD'S MEISTER** (4 wins in 7 starts, \$64,105, Spirit of Texas S.-R (HOU, \$30,000)).

4th dam

RECOMMENDER, by Bold Ruler. Placed at 2 and 4, \$3,217. Dam of--

TIMELY COUNSEL. 7 wins, 2 to 9, \$117,373, Woodlawn S.-**G3**, 3rd Red || Bank H., Keystone S. Sire.

Devastating Lady. Winner at 2, \$7,010. Sent to Peru. Dam of--

DON MATIAS (PER). 4 wins to 4 in Peru, champion 2-year-old colt, | Premio Alfredo Dammert Muelle, etc.; 4 wins, \$29,544, in N.A./U.S.

Deschave. Placed to 4 in Peru, 2nd Clasico Baldomero Aspillaga **[G3]**.

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

107

SKEWING AGAIN

Hip No.

107

SKEWING AGAIN

Bay Filly;
March 5, 2009

By SKIMMING (1996). Black-type winner of \$2,286,601, Pacific Classic S. **[G1]** twice, etc. Sire of 5 crops of racing age, 287 foals, 171 starters, 1 champion, 105 winners of 288 races and earning \$4,650,738, including black-type winners Johnny Eves (\$581,120, Malibu S. **[G1]** (SA, \$150,000), etc.), Dewey's Special (\$271,484, California Dreamin' H.-R (DMR, \$60,000), etc.), All Saint (\$165,152, California Breeders' Champion S.-R (SA, \$75,000), etc.), Miller's Turbo (\$118,018), Skewing (\$63,578).

1st dam

TRUMPING, by Quiet American. 6 wins, 3 to 6, \$55,001, Matinee Girl H. [N] twice, 2nd Sweetheart H. [N] twice, 3rd Sea Champagne H. [N], Briar Rose H. [N]. This is her fifth foal. Her fourth foal is a 3-year-old of 2010. Dam of 3 foals to race, all winners, including--
Bridge too Far (g. by Tychonic (GB)). 9 wins, 3 to 6, placed at 7, 2010, \$75,455. You Are Fired (g. by Skimming). 8 wins at 3 and 4, \$20,998, in N.A./U.S.; placed at 5, 2009 in Canada. (Total: \$22,433).

2nd dam

TRUMP'S IMAGE, by Dance Bid. 11 wins, 3 to 5, \$39,790. Half-sister to **SKY COMMAND**. Dam of 6 other foals, 5 to race, 4 winners, including--

TRUMPING (f. by Quiet American). Black-type winner, above.

3rd dam

JOAN'S LITTLE GEM, by Kinsman Star. Winner at 2 and 4, \$7,893. Half-sister to **IMAGE OF REALITY**. Dam of 3 other winners, including--

SKY COMMAND. 3 wins at 2 and 3, \$75,469, Juvenile S.-L, 3rd Saratoga Special-**G2**. Sire.

4th dam

EDEE'S IMAGE, by Cornish Prince. 3 wins at 2 and 3, \$23,398. Half-sister to **WALKER'S** (\$45,174, Sanford S., etc., sire). Dam of 8 winners, incl.--

IMAGE OF REALITY. 8 wins at 3 and 4, \$211,290, Milady H.-**G2**, etc. Dam of **TOUSSAUD** (Total: \$551,536, Gamely H. **[G1]**, etc., dam of **EMPIRE MAKER**. 4 wins, \$1,985,800, Belmont S. **[G1]** (BEL, \$600,000), etc., sire; **CHESTER HOUSE**. Total: \$1,944,545, Arlington Million S. **[G1]**, etc., sire; **HONEST LADY**, \$894,168, Santa Monica H. **[G1]**, etc.; **CHISELLING**, \$410,000, Secretariat S. **[G1]** (AP, \$240,000), etc.; **DECARCHY**, Total: \$703,862, Frank E. Kilroe Mile H. **[G2]** (SA, \$180,000), etc., sire; grand-dam of **FIRST DEFENCE**, \$580,534, Forego H. **[G1]** (SAR, \$150,000), etc.; **PHANTOM ROSE**, Total: \$98,494, Prix d'Angerville, etc.; **HONEST QUALITY**, Total: \$49,292, Keep Able Star S.), **NAVARRA** (Total: \$224,886, Vineland H. **[G3]**, etc., dam of **INDYGO SHINER**, \$444,066, Jefferon Cup S. **[G3]**, etc.; **Sinners N Saints**, 7 wins, \$297,837), **IMAGE OF CLASS** (\$77,502, Seaway S. [L] (WO, \$37,422(CAN))), **Projection**.

Foaled in California.

Hip No.
108

DARK BAY OR BROWN FILLY

Hip No.
108DARK BAY OR
BROWN FILLY

April 20, 2009

By STORMY JACK (1997). Black-type winner of \$596,673, On Trust H.-R (HOL, \$62,550), etc. Sire of 4 crops of racing age, 78 foals, 36 starters, 20 winners of 47 races and earning \$1,196,851, including Bob Black Jack (\$684,925, Malibu S. **[G1]** (SA, \$150,000), etc.), Daylight Storm (to 3, 2010, \$118,760, 2nd I'm Smokin S.-R (DMR, \$20,000), etc.), Stormy Racer (4 wins, \$65,664), Hyper Speed Howard (6 wins, \$44,459), Stormy Taters (4 wins, \$43,370), Dr. Pooh (\$34,098), La Colombina (\$23,788).

1st dam

UNAFAME, by Far Out East. Winner at 2, \$69,370, California Sires S.-R (SA, \$55,230). Half-sister to **QUICK MESSENGER**. This is her ninth foal. Her eighth foal is a 2-year-old of 2010. Dam of 5 foals to race, 4 winners, incl.--

Champ's Houdini (g. by Fabulous Champ). Winner at 3, placed at 5, 2009, || 2nd Thoroughbred Derby [N].

Unacop (g. by Wild Deputy). 6 wins, 3 to 7, placed at 9, 2009, \$74,840.

Unaplan (f. by Game Plan). Placed in 2 starts at 3, 2010.

2nd dam

Unalane, by Northern Jove. 7 wins at 3 and 4, \$76,363, 3rd Pontiac S. Dam of--
QUICK MESSENGER (f. by Messenger of Song). 3 wins at 2 and 3, \$82,-
|| 365, Black Swan S. (POM, \$18,820), CTBA Marian S.-R (FPX, \$18,540),
|| 3rd Hail Hilarious S. [L] (BM, \$6,500). Producer.

UNAFAME (f. by Far Out East). Black-type winner, above.

Red Square Dance. Unraced. Dam of 5 foals to race, 3 winners, incl.--

C C KHALI (f. by Brunswick). Winner at 2, in Canada, B Cup Two-Year-Old Fillies S. [N], 2nd Alberta-Bred S. [NR].

3rd dam

FESTA BURGA, by My Warrior. Placed at 3. Dam of 7 winners, including--

Unalane. Black-type-placed winner, above.

Greek Salad. 4 wins at 2 and 3, \$15,947. Dam of 9 winners, including--

Sleek Greek. 6 wins, 2 to 5, \$79,246, 2nd Timonium Futurity.

Ker Kira. Winner at 3, \$9,092. Dam of **REAL DUSK** (\$60,329, Sickie's Image S. [LR] (DET, \$32,415), Temptress S.-R (DET, \$21,120)), **First**

Agenda (3 wins, \$51,972, 3rd Michigan Juvenile Fillies S.-R (DET, \$7,513)), **Silver Ends** (\$42,525, 2nd Plymouth S.-R (DET, \$10,000)),

Top Crescent (\$30,043, 2nd Patrick Wood S.-R (DET, \$7,840)).

4th dam

BIJOU FOL, by *Royal Gem II. Placed at 3. Sister to **ITS ANN**. Dam of--

Faire Bientot. Winner at 5 and 6, \$5,154. Producer. Granddam of **BIENTOT**

GOLD (\$281,561, Ontario Fashion H. [LR] (WO, \$61,902(CAN))), dam of **Lit de Jimmy**, Total: \$243,660, 3rd Muskoka S.-R (WO, \$15,001(CAN))).

Engagements: Northwest Race Series (provisionally nominated).

Foaled in California.

Hip No.

109

BLONDE SIS

Hip No.

109

BLONDE SIS

Bay Filly;
May 7, 2009

Raise the Bluff.....	Pine Bluff	Danzig
		Rowdy Angel
	Indy Go Go	A.P. Indy
		Dixie Accent
Walkin' With Angie	Skywalker.....	Relaunch
(1999)		Bold Captive
	Good to Be Queen.....	Rahy
		Late From Lunch

By RAISE THE BLUFF (2003). Black-type winner of 5 races, 2 to 4, \$342,706, Emerald Downs Breeders' Cup Derby [L] (EMD, \$55,000), Santana Mile H. [L] (SA, \$47,190), Pepsi-Cola H. (EMD, \$29,425), 2nd Longacres Mile H. [G3] (EMD, \$80,000), Gottstein Futurity [L] (EMD, \$20,000), WTBA Lads S. (EMD, \$10,782), 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000). **His first foals are yearlings of 2010.** Son of classic winner Pine Bluff, sire of 31 black-type winners, including champion Chef Michelle.

1st dam

WALKIN' WITH ANGIE, by Skywalker. Winner at 2, \$11,363. Half-sister to **Toliver**. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race, all winners, including--

Cougar Defense (g. by Defensive Play). 3 wins at 3 and 4, 2010, \$14,114.

Cougar Guy (g. by Private Gold). Winner at 2, placed at 3, 2010, \$6,103.

2nd dam

GOOD TO BE QUEEN, by Rahy. Unraced. Half-sister to **IRGUN**. Dam of--

Toliver (c. by Menifee). Winner at 2, \$43,150, 2nd Honest Pleasure S. (AP, \$10,520).

3rd dam

LATE FROM LUNCH, by Secretariat. Unraced. Half-sister to **MUIRFIELD VIL-LAGE** [L] (\$150,916), **Akeem** (2nd Gran Criterium [G1], etc.), **De Soto** (\$20,575, in N.A./U.S., 4th Prix du Lys [G3]). Dam of 3 winners, incl.--

IRGUN. 3 wins, \$476,975, Wood Memorial S. [G1], Gotham S. [G2]. Sire. Secret's Halo. Winner in 1 start at 3, \$15,400. Dam of 9 winners, incl.--

ROCK AND ROLL. 10 wins, 2 to 6, \$708,557, Churchill Downs H. [G2], Pennsylvania Derby [G3], Cryptoclearance S. [L] (GP, \$40,545), A.P. Indy S.-R (GP, \$45,000), 2nd Salvator Mile H. [G3], Stuyvesant H. [G3], Creme Fraiche H. [G3], Omaha H. [L] (HPO, \$19,400), Budweiser Challenger S. (TAM, \$6,600), Sam F. Davis S. (TAM, \$5,615), Troy S. (DET, \$5,500), 3rd Fifth Season Breeders' Cup S. [G3], Broward H. [G3], etc. Set ntr at Belmont Park, 1 1/16 mi. in 1:39 2/5. Sire.

Secret Session. 5 wins, 2 to 4, \$128,060, 2nd Governor's Cup H. [L] (RP, \$15,000).

Tomisue's Storm. Unraced. Dam of 7 foals, 6 to race, 4 winners, incl.--

STORMING SAINT. Winner at 2 and 3, 2010, \$115,770, Borderland Derby [L] (SUN, \$60,000), 2nd Smarty Jones S. [N], 3rd Riley Allison Futurity [L] (SUN, \$10,700).

Lost Afternoon. Unraced. Producer. Great-granddam of **Thunder AI** (3 wins at 2, 2009, \$49,905, 2nd Clasico Navidad, Puerto Rico Futurity).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

110

BAY COLT

Hip No.

110

BAY COLT

March 17, 2009

By SUAVE (2001). Black-type winner of \$1,348,423, Washington Park H. [G2] (AP, \$180,000)-ntr, Saratoga Breeders' Cup H. [G2] (SAR, \$150,000), Northern Dancer S. [G3] (CD, \$144,088), 2nd Jockey Club Gold Cup [G1] (BEL, \$200,000), Clark H. [G2] (CD, \$114,700), Indiana Derby [G2] (HOO, \$102,260), Swaps Breeders' Cup S. [G2] (HOL, \$84,260), 3rd Illinois Derby [G2] (HAW, \$55,000). **His first foals are 2-year-olds of 2010.** Sire of 2 foals to race, including winner B G Suavecito (\$12,120).

1st dam

WINDCAT, by Iroquois Park. Winner at 4, \$5,180. Half-sister to **THINGS CHANGE, DINNER BREAK**. This is her eighth foal. Her seventh foal is a 2-year-old of 2010. Dam of 6 foals to race, all winners--

WINDINTHEVALLEY (f. by Peaks and Valleys). 2 wins at 3, \$110,031, in N.A./U.S.; 6 wins at 5 and 6, \$114,985, in Canada, Centre Stage Anne Cup S. [NR], 3rd Turf Writers Cup S. [NR]. (Total: \$209,747).

STORMY AMBER (f. by A. P Jet). 6 wins at 3 and 4, \$152,482, Prime Rewards S.-R (DED, \$24,000), 2nd Golden Sylvia H. [L] (MNR, \$15,000). Callcat (g. by Family Calling). Winner at 2 and 3, \$78,113.

Wind Jet (g. by A. P Jet). 4 wins, 3 to 5, \$34,288.

Dove Charm (f. by Three Wonders). Winner at 2 and 3, \$17,170.

Last Wonder (f. by Three Wonders). Winner at 2, placed at 3, 2009, \$14,026.

2nd dam

ROMANTICAT, by Gato Del Sol. 4 wins at 2 and 3, \$35,543. Half-sister to **HARLAN**. Dam of 5 other foals to race, 4 winners, including--

THINGS CHANGE (f. by Stalwart). 3 wins at 2, \$330,188, Spinaway S. [G1], Adirondack S. [G2], 2nd Frizette S. [G1], 3rd Nassau County S. [G3]. Dam of 1 foal--

Lightnin N Thunder (c. by Storm Cat). Winner at 2, \$68,510, 2nd Miller Genuine Draft Cradle S. [L] (RD, \$40,000), 3rd James C. Ellis Juvenile S. [L] (ELP, \$10,750). Sire.

DINNER BREAK (f. by Tale of the Cat). 4 wins, \$218,016, Flat Fleet Feet S. [L] (AQU, \$46,890), OBS Championship S.-R (OTC, \$60,000), 3rd Monmouth Park NATC Futurity-R (MTH, \$18,000), Babae S. (BEL, \$6,900).

3rd dam

COUNTRY ROMANCE, by Halo. 6 wins at 2 and 3, \$89,976, Birdcatcher S., etc. Half-sister to **KIRKFIELD PARK**. Dam of 9 foals, 8 winners, incl.--

HARLAN. 8 wins, \$403,174, Vosburgh S. [G1], 2nd Forego H. [G2], etc. Firey Affair. Winner at 4, \$12,729. Dam of **SWEARINGEN** [L] (9 wins, \$673,233), **Firey Jennifer** [G3] (\$153,781, sire), **Adage** [G3] (\$72,391), **Other** [N] (\$97,571). Granddam of **OBI WAN KENOBI** (\$240,157).

In the Hay. Winner at 3, \$21,125. Dam of **Lost in the Hay** [N] (\$37,538).

Foaled in Pennsylvania.

Hip No.

111

BAY FILLY

February 9, 2009

BAY FILLY

Hip No.

111

By HARBOR THE GOLD (2001). Winner of \$68,500. Sire of 3 crops of racing age, 70 foals, 28 starters, 18 winners of 38 races and earning \$590,541, including Washington champions Noosa Beach (6 wins to 4, 2010, \$179,-340, Seattle H. (EMD, \$27,500)-etr, etc.), Hollywood Harbor (\$70,501, Premio Esmeralda S. (EMD, \$24,750), etc.), and of Koala Beach (\$94,193, Gottstein Futurity (EMD, \$37,125), etc.), Who's Your Next Ex (\$49,632, 2nd Trooper Seven S.-R (EMD, \$8,750)), Catalina Harbor (\$39,802).

1st dam

ALPINE SONG, by Swiss Yodeler. Placed at 3. This is her second foal. Dam of--Bogachiel (g. by Harbor the Gold). Winner at 2, placed at 3, 2010, \$16,281.

2nd dam

Wasmi Song, by Alwasmi. Winner at 2 and 4, \$85,545, 2nd Landaluce S.

[G2]. Dam of 4 other foals to race, 2 winners--

Was My Case. 4 wins at 3 and 4, \$81,900.

Albertino Smania. 3 wins at 2 and 3, €24,060, in Italy. (Total: \$37,484).

3rd dam

CHARLOTTE'S SONG, by Song. 8 wins, 3 to 5, \$78,215. Sister to **MELODIC (IRE)**. Dam of 4 foals, all winners--

Wasmi Song. Black-type-placed winner, above.

Barnhill. 3 wins at 4 and 5, \$22,637.

Sing Song Lady. Winner at 2, \$5,482. Dam of 2 foals, both winners, incl.--

|| Send Her On Over. 8 wins, 3 to 7, \$100,817.

Cumbrales. 3 wins at 4 in Mexico.

4th dam

PETITE CHARLOTTE (GB), by Charlottesvile. Winner at 3 in England. Half-sister to **Twosome** (2nd Princess Margaret S.). Dam of 2 other winners--

MELODIC (IRE). 6 wins at 2 and 3 in Ireland, Midsummer Scurry H., 3rd Irish Chorus S., Waterford Glass Nursery H.; winner at 4, \$23,250, in N.A./U.S., Miss America H. Dam of 9 foals, 6 winners, including--

ARMANDO CARPIO. 13 wins, 2 to 5, €315,503, in Italy, hwt. older horse at 4 on Italian Hand., 5 - 7 fur., Premio Melton Memorial Tudini **[G3]**, Premio Omenoni **[G3]**, 2nd Premio Umbria **[G3]**, Premio Bersaglio, 3rd Premio Melton Memorial Tudini **[G3]**, Premio Capannelle. (Total: \$366,997).

Silvia Puca. Placed at 3, €28,818, in Italy, 3rd Premio A. Zanoletti di Rozzano. (Total: \$34,304). Dam of **Safanya** (6 wins, Total: \$127,268, in Italy, 3rd Premio Seregno).

Overseas Market (IRE). 3 wins, \$33,106, in N.A./U.S. (Total: \$33,293).

Fenny Boy. 5 wins, 2 to 6 in England.

Engagements: Northwest Race Series (fully nominated), Washington Cup.

Foaled in Washington.

Hip No.

112

DARK BAY OR BROWN FILLY

Hip No.

112

**DARK BAY OR
BROWN FILLY**

April 22, 2009

Cahill Road	Fappiano	Mr. Prospector
		Killaloe
	Gana Facil	*Le Fabuleux
		Charedi
Amocat	Delineator	Storm Cat
(1998)		Mountain Climber
	Sporty Chic	Believe It
		Captive Queen

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. **[G1]**, etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. **[G3]** (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. **[G3]** (EMD, \$220,000), etc.).

1st dam

AMOCAT, by Delineator. Winner at 2, \$47,012, Angie C. S. (EMD, \$24,255), 2nd WTBA Lassies S. (EMD, \$10,980), Pierce County S.-R (EMD, \$7,000). This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 4 foals to race, including--

Primarius (g. by He's Tops). Winner at 3, placed at 4, 2010, \$8,865.

Amokitten (f. by He's Tops). Placed at 2, 2009, \$3,330.

2nd dam

SPORTY CHIC, by Believe It. Winner at 3, \$6,375. Half-sister to **GUINEVERE**. Dam of 3 winners, including--

AMOCAT (f. by Delineator). Black-type winner, above.

3rd dam

Captive Queen, by Assagai. 3 wins at 2 and 3, \$28,585, 3rd Mazarine S. Half-sister to **BOLD CAPTIVE**, **BOLD STORM**, **Cajun Moccasin**. Dam of--
GUINEVERE. 8 wins, 2 to 5, \$248,510, horse of the year, champion 3-year-old filly, champion older mare in Washington, Brown Bess H. **[G3]**, Washington Oaks [L] (EMD, \$40,150)-ntr, 1 1/8 mi. in 1:48, Star Ball H. (GG, \$28,600), San Jose S. (BM, \$22,315), King County H. (EMD, \$22,000), Kent H. (EMD, \$19,250), 2nd Santa Clara H. (EBM, \$9,000), Irish Day H. (EMD, \$7,000), 3rd Albany H. [L] (GG, \$9,000). Producer.

4th dam

CAPTIVE AUDIENCE, by Native Dancer. Unraced. Sister to **IRON WARRIOR** (sire), half-sister to **Tiny's Big Picture**. Dam of 11 winners, including--

BOLD CAPTIVE. 10 wins, 3 to 5, \$82,640, Liberation H. Dam of **SKY-WALKER [G1]** (\$2,226,750, sire), **PAC MANIA** (\$163,044, sire), **NIDD [G3]** (Total: \$127,824, dam of **FIFTEEN LOVE** [L], Total: \$458,247), **ROYAL CAPTIVE** (\$225,575), **DANZANTE** (Total: \$141,625, dam of **MONZANTE [G1]**, Total: \$508,874; **ALPHA PLUS**, Total: \$80,445, sire).

BOLD STORM. 8 wins, 2 to 4, \$60,951, Missie H., 3rd Bicentennial '76 H., etc.

Cajun Moccasin. 4 wins at 2 and 3, \$50,929, 2nd Lafayette Futurity, etc.

Captive Queen. Black-type-placed winner, above.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Consigned by Orange Blossom Farm, Brian Leight, Agent for

Hip No.

113

Coal Creek Farm DARK BAY OR BROWN FILLY

Hip No.

113

**DARK BAY OR
BROWN FILLY**

May 11, 2009

Kafwain	Cherokee Run	Runaway Groom
	Swazi's Moment	Cherokee Dame
Angels Can Fly (2002)	Fly So Free	Moment of Hope
	Promiscuous Angel	Swazi Girl
		Time for a Change
		Free to Fly
		Deputy Minister
		Renounce

By KAFWAIN (2000). Black-type winner of \$715,848, Norfolk S. **[G2]** (SA, \$120,000), etc. Sire of 4 crops of racing age, 341 foals, 174 starters, 8 black-type winners, 109 winners of 253 races and earning \$5,576,958, including The Pamplemousse (3 wins, \$209,280, Sham S. **[G3]** (SA, \$120,000), etc.), Don't Forget Gil (\$360,137, Florida Oaks **[G3]** (TAM, \$105,000), etc.), Massive Drama (\$236,232, Hollywood Prevue S. **[G3]** (HOL, \$69,200), etc.), The Rumor's True [L] (\$262,547), Yonegwa (\$189,292).

1st dam

ANGELS CAN FLY, by Fly So Free. Winner at 4, \$5,671. Half-sister to **NO CURFEW**, **Catmantoo**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

PROMISCUOUS ANGEL, by Deputy Minister. Winner at 3, \$7,300. Half-sister to **WAITLIST**, **Dowager Empress**. Dam of 7 winners, including--

NO CURFEW (g. by Unaccounted For). 9 wins, 2 to 6, \$183,163, champion 2-year-old colt in Washington, Gottstein Futurity [L] (EMD, \$55,000), WTBA Lads S. (EMD, \$26,235).

Catmantoo (g. by Vision and Verse). 6 wins, 3 to 7, 2010, \$187,903, 3rd Razorback H. **[G3]** (OP, \$15,000), Tenacious H. (FG, \$6,000); winner in 1 start at 7, 2010, \$6,240, in Canada. (Total: \$193,736).

3rd dam

RENOUNCE, by Buckpasser. Unplaced in 2 starts. Half-sister to **INTREPID HERO** (\$405,305, Hollywood Derby-**G1**, etc.), **PREDICTABLE** (\$191,937), **PRIMED**, **Sovereign Dancer**, **Brave Lady** (\$23,045). Dam of--

WAITLIST. 18 wins, \$549,355, Creme de la Fete Claiming S. [L], etc. Sire.

Dowager Empress. 3 wins to 3, £11,091, in England; 2 wins in Australia, 3rd Honda Legend S. (Total: \$21,351). Dam of **GILLESPIE** (Total: \$103,309, Queen's Cup **[G3]**, etc.), **QUEEN ISOLT [G3]** (in South Africa).

Danielle. Winner at 3 in Australia. Dam of **YASUMORI** (Total: \$101,480).

Divorce Decree. Winner, \$9,020. Dam of **Hit Zoom** (\$66,496), **Ozone Sand** (\$25,008, dam of **THESEO [G1]**, to 6, 2009, Total: \$2,343,486; etc.).

Arraign. Placed. Dam of **COZZENE'S PRINCE [L]** (\$1,270,057, champion older horse in Canada). Granddam of **NICKS** (\$349,618), **Something**

Wicked (\$256,110). Great-granddam of **STOP A TRAIN** (Total: \$487,906), **SUNSET KISSES** (\$332,400), **MIZZCAN'TBEWRONG** (\$270,942).

Baltic Sea. Unraced. Dam of **CALLER ONE [G1]** (Total: \$3,249,429, hwt. twice in United Arab Emirates), **PROSPECT BAY [G2]** (\$185,000, sire),

UNBRIDLED SIDNEY [L] (Total: \$680,380), **Silver Dollar Kids** (\$152,080).

Engagements: Northwest Race Series (fully nominated), Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

Dale Mahlum

Hip No.

114

DARK BAY OR BROWN FILLY

114

**DARK BAY OR
BROWN FILLY**

April 16, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Anne O ' Keefe.....	Saratoga Six	Alydar
(1995)		Priceless Fame
	Cousin Louisa	Hagley
		R. Thomasina

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

ANNE O ' KEEFE, by Saratoga Six. 3 wins at 3, \$61,530. Half-sister to **RELATIVELY SMART, KNIGHT RAIDER, Clear Horizon, Claire Morn, Tiger Tamer**. This is her eighth foal. Her seventh foal is a 2-year-old of 2010. Dam of 5 foals to race, 3 winners--

Onehundred Days (g. by Slewddledo). Winner at 2 and 4, \$49,380, 2nd || Emerald Express S. (EMD, \$8,820), etc.

Alpakapaluza (g. by Cahill Road). Winner at 2, placed at 3, 2009, \$21,535, || in N.A./U.S., 3rd Auburn S. [N]; placed at 3 and 4, 2010 in Canada, 3rd B Cup Three-Year-Old Colt & Geldings S. [N]. (Total: \$24,777).

Ono Annie (f. by Cahill Road). Winner at 2, 2009, \$7,076.

2nd dam

COUSIN LOUISA, by Hagley. Winner at 2, 3, and 4, \$45,545. Half-sister to **DESERT BOY** (\$42,670, Dover S. (DEL, \$10,560), etc.), **Triple A**. (3 wins, \$64,247, 2nd Ruthless S.-**G3**, etc.), **R. Awacs** (\$27,500). Dam of--
RELATIVELY SMART (g. by Smarten). 9 wins, 3 to 5, \$191,068, Gen. || Charles B. Lyman H.-R (PHA, \$20,040), 2nd Gen. Charles B. Lyman H.-R (PHA, \$6,820).

KNIGHT RAIDER (g. by Tough Knight). 3 wins at 2 and 6, \$126,162, Haggin || S. [L] (HOL, \$42,450), Great Arizona Shoot-Out Futurity (TUP, \$56,660).

Clear Horizon (g. by Cyane). Winner at 2 and 3, \$62,316, 2nd Peppy Addy || S.-R (PHA, \$7,356).

Claire Morn (f. by Tough Knight). Winner at 2 and 4, \$18,562, 2nd Debutante S. (PLA, \$5,130), 3rd Graduation S. [N]. Producer.

Tiger Tamer (c. by Told). Placed, 2nd Pennsylvania Futurity-R (PHA, \$10,965). Ok Matt. 6 wins, 3 to 5, \$52,403. Dam of 7 foals to race, 6 winners, incl.--

|| **O K Topless** (f. by Old Topper). Winner at 2, 3, and 4, \$125,014, 2nd Fun-allover S. [N], La Paz S. [N], 3rd ATBA Fall Sales S.-R (TUP, \$6,694).

Best Practices. 7 wins, 2 to 5, \$67,803. Dam of 2 foals, 1 to race--

Best Reward (f. by Grand Reward). Winner at 2 and 3, 2010, \$124,375, 2nd Decoration Day H. [L] (MNR, \$15,000), etc.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

115

LIBERTY LAKE

Hip No.

115

LIBERTY LAKE

Chestnut Filly;
March 6, 2009

Liberty Gold.....	Crafty Prospector.....	Mr. Prospector
		Real Crafty Lady
	Restless Colony.....	Pleasant Colony
		Restless Lover
Artic Mist.....	Son of Briartic.....	Briartic
(1999)		Tabola
	Misty Down.....	Handsome One
		Loridown

By LIBERTY GOLD (1994). Black-type winner of \$598,963, Aqueduct H. [G3], etc. Sire of 6 crops of racing age, 151 foals, 103 starters, 64 winners of 151 races and earning \$1,298,604, including Washington champion Cinderella Liberty (\$94,918, Diane Kem S.-R (EMD, \$20,408), etc.), and of Peaceful Reign (\$81,475, Seattle Slew H. (EMD, \$27,500), etc.), Liberty for AI (\$78,339, 2nd Northwest Stallion/Strong Ruler S.-R (EMD, \$8,100)), Retreat After Me (4 wins, \$50,412), Hesademon (6 wins, \$48,663).

1st dam

Artic Mist, by Son of Briartic. Winner at 3, 3rd Pierce County S.-R (EMD, \$5,-250). Half-sister to **CANDLES N MOONLITE**, **CROMARTY BAY**, **Taylor James**. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 3 foals to race, including--

EMANCIPATED (g. by Free At Last). 5 wins, 2 to 5, 2010, \$85,673, in N.A./U.S., Trooper Seven S.-R (EMD, \$25,000), 3rd Inaugural H. [N]. (Total: \$88,457).

S S Shelby (f. by Tribunal). Placed at 3, 2010, \$3,300.

2nd dam

MISTY DOWN, by Handsome One. Winner at 3, \$16,630. Half-sister to **SAR-ATOGA PASSAGE** [G1] (\$800,212, horse of the year twice in Washington), **DIGLETT** [L] (\$280,894), **Cape Flattery** [N]. Dam of 5 winners--

CANDLES N MOONLITE (f. by Knight in Savannah). 5 wins, 2 to 4, \$65,-210, champion 2-year-old filly in Washington, Yakima Oaks (YM, \$15,-800), Tough to Crack H. [N], etc. Dam of 3 winners, including--

FUN'NGAMES TOKNITE (f. by Game Plan). 7 wins, 2 to 5, \$165,223, Cactus Flower H. (TUP, \$24,000), To the Post S. [N], etc.

Moonlite Romance (g. by Game Plan). 8 wins, 2 to 6, 2009, \$175,566, 2nd I'm Smokin S.-R (DMR, \$20,000), Cavonnier S.-R (OSA, \$15,930), etc.

High On Believen. Placed at 3, \$12,620. Dam of **DANCING ALLSTAR** (f. by Millennium Allstar, 9 wins to 4, 2009, Total: \$517,217, champion 2-year-old filly in Canada, Whimsical S. [G3] (WO, \$90,000), etc.).

CROMARTY BAY (g. by Pirateer). 5 wins at 2 and 3, \$67,193, Seattle Slew H. (YM, \$17,350), Guy-Bar Farm H. (YM, \$16,550), Big Apple S. [N], etc.

Taylor James (g. by Knight in Savannah). 3 wins at 3 and 4, \$40,576, 3rd Washington HBPA S.-R (EMD, \$3,750).

Artic Mist (f. by Son of Briartic). Black-type-placed winner, above.

Mystical Maggie. 9 wins, 2 to 5, \$41,722. Dam of 2 winners, including--

T's So Shy (f. by Jazzing Around). 4 wins at 2 and 4, \$33,945, 3rd Northwest Stallion/Knights Choice S.-R (EMD, \$6,750).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.

116

DARK BAY OR BROWN FILLY

Hip No.

116

DARK BAY OR
BROWN FILLY

April 20, 2009

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Assagio Cielo	Conquistador Cielo.....	Mr. Prospector
(1997)		K D Princess
	Constantly Right	Drone
		Hard and Fast

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

ASSAGIO CIELO, by Conquistador Cielo. Unplaced in 1 start. Half-sister to **REGAL RHYTHM**, **LUCKY BLUFF**, **My Constant Star**. This is her fifth foal. Her fourth foal is a 2-year-old of 2010. Dam of 1 foal to race-- Oliverquigley (g. by Tribunal). Winner at 4, 2010, \$3,321.

2nd dam

CONSTANTLY RIGHT, by Drone. Winner at 2 and 3, \$64,501. Sister to **Hardship**, half-sister to **Hard Up**, **Hatchet Faced**. Dam of 5 winners, incl.-- **REGAL RHYTHM** (g. by Regal Classic). 3 wins at 3, \$123,355, San Pedro || S. [L] (SA, \$64,550).

LUCKY BLUFF (g. by Maria's Mon). 8 wins to 8, \$77,322, Ruidoso Thoroughbred Derby (RUI, \$16,440)-ntr, 2nd Northwest Series Futurity (PLA, \$6,498).

My Constant Star (g. by Star de Naskra). 2 wins at 4, \$112,782, 2nd Gott--stein Futurity [L] (EMD, \$18,000), Precisionist S.-R (HOL, \$14,000), etc.

Constantly Correct. Winner at 3, \$12,000. Dam of 2 winners, including--

Instantly Right (f. by Wild Deputy). Winner at 3, \$15,027, 3rd Arizona Breeders' Futurity-R (TUP, \$5,152), Joanne Dye S.-R (TUP, \$4,000).

3rd dam

Hard and Fast, by Etonian. 6 wins, 2 to 4, \$67,202, 2nd Falls City H., Post Deb S. Half-sister to **Please Try Hard** (\$73,365). Dam of 8 winners, including-- **Hardship**. 4 wins, \$56,421, 3rd Frizette S.-**G1**, etc. Dam of **ROSE PARK** || (\$217,839, Selene S. [L] (WO, \$57,630(CAN)), etc., dam of **WILD RUSH** **[G1]**, \$1,386,302), **Covered Wagon** (Total: \$154,067, sire), **Drysdale** (\$62,259), **Futuh** (Total: \$22,048, dam of **HAYIL** **[G1]**, Total: \$125,918, sire).

Hard Up. 9 wins, 5 to 7, \$94,070, 3rd Clark H.-**G3**.

Hatchet Faced. 4 wins at 2 and 3, \$70,476, 3rd Princess Doreen S. Dam || of **Raise the Hatchet** (\$101,214, 2nd Rambling Rose S. (RD, \$6,710)).

Ticklish. 2 wins at 3, \$19,730. Dam of **Our Silver Knight** (\$253,518, sire).

Allison Fast. 3 wins, \$21,631. Dam of **Sis Go Kid** (\$70,555), **Fast Lover**.

Stingy. 2 wins at 3, \$25,986. Granddam of **SOMETHINABOUTLAURA** || (\$1,129,365, A Gleam Invitational H. **[G2]** (HOL, \$90,000) twice, etc.).

Anditalladdsup. Placed at 2. Dam of **ASHLEA'S DEBUT**, **SUM FLARE**.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

117

BAY COLT

Hip No.

117

BAY COLT

May 9, 2009

By GAME PLAN (1993). Unraced. Sire of 11 crops of racing age, 370 foals, 257 starters, 15 black-type winners, 202 winners of 708 races and earning \$11,218,028, including Washington champion Bold Ranger (\$100,-382, Pepsi-Cola H. (EMD, \$23,925)-etr, etc.), and of Mistical Plan (\$814,-290, Princess Rooney H. **[G1]** (CRC, \$243,040), etc.), Celtic Dreamin (6 wins in 12 starts, \$600,543, British Columbia Breeders' Cup Derby **[G3]** (HST, \$146,700 (CAN)), etc.), Melanyhasthepapers (5 wins, \$311,152).

1st dam

ASTRAL DREAMER, by On the Sauce. Winner at 2 and 3, \$30,160. Sister to **FLYING SAUCE**, half-sister to **ASTRAL THUNDER**, **HARROP**, **Katalina Flight**, **Proclaimer**. This is her tenth foal. Her ninth foal is a 2-year-old of 2010. Dam of 7 foals to race, 6 winners, including--

CELTIC DREAMIN (g. by Game Plan). 5 wins at 3 and 4, \$453,960, in N.A./U.S., Crystal Water H.-R (SA, \$65,880), 2nd Sunshine Millions Classic S.-R (SA, \$200,000), California Cup Classic H.-R (OSA, \$50,000); winner in 1 start at 3, \$146,700, in Canada, British Columbia Breeders' Cup Derby **[G3]** (HST, \$146,700). (Total: \$600,543).

Sir Wintons Heir (g. by Swing and Miss). 4 wins at 3 and 5, \$39,045.

For Paul's Sake (g. by On Target). Winner at 3, \$15,945.

Midnight Dreamin (f. by Majesterian). Winner at 3, 2009, \$6,854.

Makingyourmark (c. by Makors Mark). Placed at 3, 2010, \$5,960.

2nd dam

L'ASTRAGALE, by Flying Paster. Placed at 3, \$3,463. Half-sister to **OLD 'N BOLD** (\$252,273), **Bold and Blind**. Dam of 5 other foals, all winners--

FLYING SAUCE (g. by On the Sauce). 6 wins at 2 and 3, \$322,976, British Columbia Derby [L] (HST, \$108,060(CAN)), CTHS Sales S.-R (HST, \$61,950(CAN)), Inlet S. (HST, \$28,270(CAN)), Dogwood S. (HST, \$22,-060(CAN)), Richmond S. (HST, \$20,590(CAN)), Ascot Sophomore S.-R (HST, \$20,800(CAN)), 2nd John Longden 6,000 S. (HST, \$9,280(CAN)), Thoroughbred Classic Series S. (HST, \$6,000(CAN)), etc.

ASTRAL THUNDER (g. by On Target). 2 wins at 2, \$173,055, CTHS Sales S.-R (HST, \$64,217(CAN)), Jack Diamond Futurity-R (HST, \$63,865 (CAN)), 2nd Ascot Graduation H [L] (HST, \$17,452(CAN)), etc.

HARROP (g. by Legal Prospector). 3 wins to 4, Juvenile Special S.[N].

Katalina Flight (f. by Katahuala County). Winner at 2, \$22,576, 3rd CTHS Sales S.-R (HST, \$7,224(CAN)), Fantasy S. (HST, \$4,792(CAN)). Producer.

Proclaimer (g. by On Target). Winner at 3, \$19,750, 3rd Ladnesian S. (HST, \$4,189(CAN)).

Engagements: Northwest Race Series (provisionally nominated), Breeders' Cup.

Foaled in California.

Hip No.
118

ROYAL EAGLE

Hip No.
118

ROYAL EAGLE

Dark Bay or
Brown Colt;
March 2, 2009

Flying With Eagles.....	Skywalker.....	Relaunch
	Delightful Choice.....	Bold Captive
Asuraslew (2004)	Slewdledo.....	Knights Choice
	Asura.....	Pamalisa's Delight
		Seattle Slew
		M'llie. Cyanne
		Demons Begone
		Hope She's Bold

By FLYING WITH EAGLES (1994). Black-type winner of \$330,739, In Excess S.-R (SA, \$43,175), etc. Sire of 8 crops of racing age, 72 foals, 62 starters, 38 winners of 134 races and earning \$1,507,792, including Gadget Queen (\$245,210, Washington State Legislators H. (EMD, \$27,500), etc.), Exclusive Eagle (\$118,565, Seattle Slew Breeders' Cup H. (EMD, \$22,000), etc.), black-type-placed Sky rider (\$152,419, 3rd Muckleshoot Tribal Classic S.-R (EMD, \$6,757), etc.), Stealth Attack (13 wins, \$141,855), etc.

1st dam

Asuraslew, by Slewdledo. 4 wins at 2 and 3, \$45,573, 3rd Miss Gibson County S. [N]. This is her first foal.

2nd dam

ASURA, by Demons Begone. Unraced. Half-sister to **SHE'S A LIVELY ONE**,

Water Park. Dam of 2 winners, including--

Asuraslew (f. by Slewdledo). Black-type-placed winner, above.

3rd dam

HOPE SHE'S BOLD, by Bold Forbes. 2 wins at 2, \$29,450. Half-sister to **TOP CHANGE** [N] (\$83,485). Dam of 13 foals, 12 to race, all winners, incl.--

SHE'S A LIVELY ONE. 7 wins, 2 to 5, \$243,756, Ribbon S. (AP, \$25,080), 2nd Arlington-Washington Lassie S. [G2], Safely Kept S. (AP, \$7,390), Four Winds S. (AP, \$6,360), Four Winds S. (AP, \$6,330). Dam of--

SHESGOLDINCOLOR. 4 wins at 3 and 4, \$95,216, No Winking S. (CRC, \$27,000), 3rd Distaff Turf Sprint H. [L] (CRC, \$9,900).

A Song in A Minor. 4 wins, \$152,760, 2nd Sky Beauty S.-R (BEL, \$13,480). Lady Giselle. Placed at 2, \$7,075. Dam of **Lord Avalon** (3 wins, Total: \$58,082, 2nd Lieutenant Governors' H. [L] (HST, \$20,000)).

Water Park. 6 wins, 3 to 6, \$172,849, 2nd Czaria H. (SUN, \$11,000), Dr. O. G. Fischer Memorial H. (SRP, \$10,000), 3rd Santa Teresa H. (SUN, \$5,000), Chamisa H. (ALB, \$4,000).

Quadrarohe. 3 wins at 2 and 3, \$19,175. Dam of 5 winners, including--

EL PRADO ESSENCE. 10 wins, 2 to 6, \$890,281, George C. Hendrie H. [G3] (WO, \$103,770(CAN)), George C. Hendrie H. [G3] (WO, \$97,470(CAN)), Seaway S. [L] (WO, \$81,900(CAN)), Seaway S. [L] (WO, \$65,640(CAN)), 2nd Bessarabian H. [G3] (WO, \$32,880(CAN)), Bessarabian H. [G3] (WO, \$32,550(CAN)), Bessarabian H. [G3], Seaway S. [L] (WO, \$28,075(CAN)), Whimsical S. [L] (\$27,625(CAN)), etc.

Sweet Demon. 3 wins at 5, \$67,293. Dam of 5 foals, 4 winners, including--

Sun for Fun. 6 wins, 2 to 4, 2009, \$208,373, 2nd Lincoln Heritage H.-R (AP, \$17,334), Purple Violet S.-R (AP, \$17,149).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S.

Foaled in California.

Hip No.

119

DARK BAY OR BROWN COLT

Hip No.

119

**DARK BAY OR
BROWN COLT**

April 22, 2009

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

Atoyac, by Huckster. 17 wins, 3 to 6, \$225,797, 2nd Bristol H. (PHA, \$6,540). This is her seventh foal. Her sixth foal is a 2-year-old of 2010. Dam of 5 foals to race, all winners, including--

KEAGAN (c. by Basket Weave). 3 wins at 2 and 3, \$161,807, Turf Paradise Derby [L] (TUP, \$45,000), Arizona Juvenile S. (TUP, \$24,000), Fool the Experts S. [N], 2nd ATBA Fall Sales S.-R (TUP, \$14,599). Sothypann (f. by Judge T C). Winner at 3 and 5, \$32,001. Berry Ledo (c. by Slewddledo). Winner at 3, 2010, \$20,350.

2nd dam

Oaxaca, by Gentle King. 14 wins, 2 to 6, \$176,209, 2nd Schuylkill S. Half-sister to **PROPER EVIDENCE**. Dam of 3 foals, all winners, including--

Atoyac (f. by Huckster). Black-type-placed winner, above.

Make It Brief. Winner at 3. Dam of 4 foals, 2 winners, including--

Hollywood Lawyer (g. by Hollywood Reporter). 3 wins at 2 and 7, \$15,-166, 3rd Arizona Stallion S.-R (TUP, \$4,385).

3rd dam

CATCH A BLESSING, by Prince Blessed. Winner at 2, \$4,744. Half-sister to **PEACE ANGEL** (\$84,252), **Speed Line** (sire). Dam of 9 winners, incl.--

PROPER EVIDENCE. 9 wins, 2 to 5, \$421,896, champion older mare in Canada, Ballerina S. **[G1]**, Seaway S. [L] (WO, \$40,428(CAN)), 2nd Maskette S. **[G1]**, etc. Granddam of **Yamatake Golden** (Total: \$678,199).

Oaxaca. Black-type-placed winner, above.

Off the Record. Winner at 3, \$12,013. Dam of 6 foals, 5 winners, incl.--

WAIT FOR SILENCE. 3 wins at 2 and 3, \$87,732, Ontario Lassie S.-R (WO, \$48,600(CAN)), 2nd White Lace S. (DET, \$5,000).

Confidential. Winner at 2, \$46,860, 2nd Juvenile S.-R (WO, \$12,812(CAN)). Dam of **ONTHEQT** (\$285,515, Star Shoot S. [L] (WO, \$110,-325(CAN)), etc., dam of **Noticin' You**, at 2, 2009, Total: \$74,458).

Wedgfield. Winner at 2, \$48,420. Dam of **John Hennessy** (\$163,265).

Blessed Kris. Unraced. Dam of **Chronicle S. [G3]** (23 wins, \$481,121).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup, Breeders' Cup.

Foaled in Washington.

Hip No.
120

BAY FILLY

Hip No.
120

BAY FILLY

February 28, 2009

By SOFT GOLD (BRZ) (1992). Black-type winner in Brazil, Grande Premio Parana **[G1]** twice, etc. Sire of 10 crops of racing age, 127 foals, 84 starters, 59 winners of 239 races and earning \$3,670,793, including Bella Bella Bella (3 wins, \$129,350, Santa Ysabel S. **[G3]** (SA, \$64,550), etc.), Running Free (7 wins, \$534,844, TVG Khaled S.-R (HOL, \$90,000), etc.), He's the Rage (8 wins, \$492,587, California Cup Juvenile S.-R (SA, \$75,000), etc.), Cable Ready (\$53,279, Free House S.-R (HOL, \$30,000)).

1st dam

BAHATI, by Horse Chestnut (SAF). Unraced. Half-sister to **Willow Skips Trial**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

DROUTH WILLOW, by Premiership. 8 wins at 3 and 4, \$117,600, Chapati S.-R (PLN, \$16,950). Half-sister to **TYPE RYDER**. Dam of 7 winners--

Willow Skips Trial (c. by Skip Trial). 6 wins at 2 and 3, \$120,282, 2nd R. R. || M. Carpenter, Jr. Memorial S. [L] (DEL, \$10,000), 3rd Carry Back S. [L] (CRC, \$22,000).

Willow Be Mine. 9 wins, 2 to 5, \$51,094.

Nipper Nelly. 3 wins at 3, \$29,004, in N.A./U.S.; placed in 2 starts at 5 in || Canada. (Total: \$30,566).

Robyn N. Willow. Winner at 2 and 3, \$30,015.

Franklin's D. E. 3 wins at 3, \$26,791.

Willow Makes Bail. 2 wins at 3, \$20,910.

Franke N. Willow. Winner at 3, \$7,605.

3rd dam

MOSKEE, by Explodent. 2 wins at 3, \$18,840. Half-sister to **Santella King**. Dam of 6 foals, 4 to race, 2 winners--

TYPE RYDER. 14 wins, 2 to 7, \$315,175, Vallejo Day Starter H. (SOL, \$23,-150), Vallejo Day Starter H.-R (SOL, \$17,000), 2nd Joseph T. Grace H. [L] (SR, \$10,050), San Matean H. (BMF, \$8,050).

DROUTH WILLOW. Black-type winner, above.

4th dam

TIMING, by Bold Ruler. Winner at 3, \$14,110. Half-sister to **RELAXING** (\$573,-721, in N.A./U.S., champion older mare, Ruffian H.-**G1**, Delaware H.-**G1**, etc.), **The Watcher** (7 wins, \$192,752, 4th Queens County H. **[G3]**, sire), **Time Note** (in France, 3rd Prix Urgence). Dam of 5 winners, including--

Santella King. 8 wins at 3 and 4 in England, 3rd Chesham S.; winner at 5 || in Germany, 2nd Westdeutsches Haupthturdenrennen, 3rd Grosser Preis von Karlshorst Stp.

Clock Stopper. Placed at 3. Producer. Granddam of **Lady Winner** (in Argentina, 2nd Premio Raul Lottero, 3rd Premio Wilfredo Latham).

Foaled in Oregon.

Hip No.

121

DARK BAY OR BROWN FILLY

Hip No.

121

DARK BAY OR
BROWN FILLY

April 28, 2009

By HE'S TOPS (1993). Placed at 4, \$9,035. Among the leading sires in Washington, sire of 10 crops of racing age, 255 foals, 190 starters, 7 black-type winners, 132 winners of 367 races and earning \$4,257,969, including Washington champions Reba Is Tops (\$292,517, Monterey H. (BM, \$34,000), etc.), No Giveaway (\$218,450, Longacres Mile H. [G3] (EMD, \$137,500), etc.), Youcan'ttakeme (\$199,975, Washington Breeders' Cup Oaks [L] (EMD, \$55,000), etc.), and of Wind Storm (9 wins, \$191,973).

1st dam

BALLERINA PEARL, by Moscow Ballet. Unraced. Sister to **MOSCOW CHANGES**, half-sister to **REALITY CHANGES**. This is her eighth foal. Her seventh foal is a 3-year-old of 2010. Dam of 5 foals to race, 3 winners, including--

Unshackled (g. by Knight in Savannah). 8 wins, 3 to 6, \$164,626, 3rd Governors' Cup H. [N].

Star Runner (f. by Delineator). 3 wins at 4, \$33,435.

2nd dam

THALIARD'S PEARL, by Thaliard (GB). 3 wins at 3, \$36,500, Fairfield S. Half-sister to **JAN RUFFINA**, **Rufjan**. Dam of 10 other foals, 8 winners, incl.--

MOSCOW CHANGES (g. by Moscow Ballet). 5 wins, 2 to 4, \$292,542, John Peri H.-R (HOL, \$28,700), Desert Wine Sales S.-R (SA, \$54,092), 2nd San Mateo Juvenile S. [L] (BM, \$10,000), Brown Forman California Cup Mile H.-R (SA, \$30,000), Graduation S.-R (DMR, \$15,000), Relaunch H.-R (DMR, \$10,000), Zany Tactics S.-R (SA, \$10,000), 3rd Golden Bear S. [L] (GG, \$15,000), etc.

REALITY CHANGES (g. by Cutlass Reality). 8 wins, 3 to 6, \$259,188, Blaze O'Brien S.-R (HOL, \$46,700), B. J. Ridder California Cup Starter H.-R (SA, \$30,000).

3rd dam

JAN JESSIE, by Turf Charger. 9 wins to 4, \$118,802, Meteor H., etc. Dam of--
JAN RUFFINA. 4 wins at 3, \$43,327, Mission Bay H., Acapulco H., 3rd Noel H.

THALIARD'S PEARL. Black-type winner, above.

Rufjan. 10 wins, 4 to 6, \$249,075, 3rd Phil D. Shepherd S. [L] (FPX, \$6,000). China Tea. Winner at 2 in England. Dam of **Far East** (15 wins, \$381,402,

2nd Beaugay H. [G3], 4th Athenia H. [G3]). Granddam of **CIRCUS DU JOY** (\$151,040), **Midway Girl** (\$118,833), **Proper Joe** (\$73,849).

Pavlova. Placed at 3. Dam of **Countess Ann I** (\$15,117). Granddam of

STRAIGHT MAN [G2] (\$333,304, sire), **AL'S HELEN** [G3] (\$220,281, dam of **PURE PRECISION** [G3], \$186,550; **CIRCUS CHARMER**; **TIZZY'S TUNE**, \$239,353; **LAMBANA** [L], \$177,371; **BALZED STAR** [L]; etc.).

Jesspo. Unraced. Dam of **BLACK BOOTS** [L] (\$299,750), **Sir Jan** [N].

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

122

ENUMCLAW TWISTER

Hip No.

122

ENUMCLAW TWISTER

Dark Bay or
Brown Filly;
March 18, 2009

Slew's Saga	Seattle Slew	Bold Reasoning
		My Charmer
	Belle Breasing	Southern Halo
		If Liloy
Beau Zapper	Defensive Play	Fappiano
(2003)		Safe Play
	Beau Swapper	Beaudelaire
		Miss Barter

By SLEW'S SAGA (2002). Black-type winner of 3 races at 2 and 3, \$246,464, Cup and Saucer S.-R (WO, \$150,000(CAN)). Half-brother to black-type winner Bell n' Gone. **His first foals are yearlings of 2010.** Son of horse of the year Seattle Slew, leading sire, sire of 111 black-type winners, 8 champions, including Slew o' Gold (\$3,533,534, Jockey Club Gold Cup-**G1** twice, etc.), Swale (\$1,583,660, Kentucky Derby-**G1**, etc.), A.P. Indy (\$2,979,815, Belmont S. [**G1**], etc.), Surfside [**G1**] (8 wins, \$1,852,987).

1st dam

BEAU ZAPPER, by Defensive Play. Unplaced in 1 start. Half-sister to **HIGHLY RESPECTABLE**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

BEAU SWAPPER, by Beaudelaire. Half-sister to **CHERIEPE**, **HIGH STEEL**. Dam of 9 other foals, 8 winners, including--

HIGHLY RESPECTABLE (g. by Time to Explode). 2 wins, \$60,637, Continental Mile S. (MTH, \$24,000), 3rd Young America Breeders' Cup S. [**G3**].

3rd dam

MISS BARTER, by Swaps. Unplaced in 1 start. Half-sister to **SWISS ROLL** (6 wins, \$39,575, Santa Monica H., 3rd Santa Maria H., etc.). Dam of--
CHERIEPE. 13 wins, 2 to 5, \$244,713, San Antonio S.-**G1**, Jim Dandy S.-
 || **G3**, Sprint Championship H., 3rd San Pasqual H.-**G2**, Renaissance H.
HIGH STEEL. 4 wins at 2 and 3, \$110,997, Youthful S.-**G3**, 2nd Futurity S.-
 || **G1**, American Derby H.-**G2**, World's Playground S.-**G3**, Dover S.-**G3**.

Bartered Goods. Unraced. Producer. Granddam of **COURAGEOUS VALOR**
 || (\$104,919, West Virginia Futurity-R (CT, \$21,533), etc.), **Amazon Adam**
 || (\$80,031, 2nd West Virginia Division of Tourism Breeders' Classic S.-R (CT,
 || \$16,875)). Great-granddam of **Niobium** (Total: \$32,404, 2nd Derby Club).

Swift Deal. Unplaced in 1 start. Dam of 8 foals, 7 to race, 5 winners, incl.--
NATIVE COMMAND. 4 wins at 2 and 3, \$66,805, Alsab S., Marigold S.-R.
QUICK CLOSING. 2 wins at 3, \$58,660, Level Best S. [L] (AQU, \$43,-
 | 200), 3rd Davona Dale H. (FG, \$4,480).

Combat Ready. 2 wins at 3, \$32,042, 3rd Bossier City H. (LAD, \$3,850).
 Hey Dolly A. Winner, \$9,470. Dam of **SHEER ICE** (\$432,425, Pembroke
 Lakes H. [L] (CRC, \$32,490), etc., dam of **SWEPT OVERBOARD**,
 \$1,137,767, Metropolitan H. [**G1**] (BEL, \$450,000), etc., sire; **VALID**
SYMMETRY, \$247,921, La Voyageuse H. (WO, \$24,210(CAN)),
 etc.). Granddam of **Actin Time** (\$132,582, 3rd San Miguel S. [**G3**]).

Dear Addy. Producer. Granddam of **SWIFT CASE** (6 wins, \$111,319),
In Addy Case (\$55,037), **Sunshine Jamie** (at 2, 2009, \$53,253).

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

123

BAY COLT

March 8, 2009

BAY COLT

Hip No.

123

Nacheezmo	Carson City	Mr. Prospector
		Blushing Promise
	Lean Queen Cobra	Deputy Minister
		Lean Cuisine
Cascade Dancer	Sovereign Dancer	Northern Dancer
(1994)		Bold Princess
	Cascade	Cutlass
		Delta Deb

By NACHEEZMO (2000). Black-type-placed winner of 3 races at 3, \$147,-110, 2nd Dwyer S. **[G2]** (BEL, \$30,000). **His first foals are 3-year-olds of 2010.** Sire of 18 foals, 6 starters, 2 winners of 2 races and earning \$13,-267, D. B.'s Package (\$5,430), Humongous (at 3, 2010, \$5,237). Son of black-type winner Carson City, sire of 92 black-type winners, including champions Islam (Clasico OSAF **[G1]**, etc.), Small Promises (\$567,913), and of State City **[G1]** (hwt. at 4 in United Arab Emirates, \$1,375,993).

1st dam

CASCADE DANCER, by Sovereign Dancer. 4 wins at 3 and 4, \$56,685. Half-sister to **Kassec, Lariat**. This is her ninth foal. Dam of 8 foals to race, 6 winners, including--

PAXTON RIDGE (g. by Noactor). 7 wins, 2 to 5, \$49,962, in Canada, Sas-|| katchewan Derby [N]. (Total: \$44,214).

Shamus On Me (f. by Seattle Shamus). 4 wins at 2 and 3, placed at 4, || 2010, \$63,985, 2nd Arizona Juvenile Fillies S. (TUP, \$10,000).

Sovereign Actor (c. by Noactor). Winner at 3, \$45,870.

Actuality (f. by Noactor). 2 wins at 3, \$24,391.

Cascade Cassie (f. by Cascadian). Winner at 2, 2009, \$9,530.

2nd dam

CASCADE, by Cutlass. 6 wins at 2 and 3, \$226,448, Florida Stallion/Susan's Girl S. [LR], Sunset S. [O], Margarita S. [O], 2nd Melaleuca S. [L], Florida Stallion/My Dear Girl S. [LR], Florida Stallion/Desert Vixen S. [LR], Daffodil S. (CRC, \$8,820), Gold Digger S. (CRC, \$8,740), Gardenia S. [O], 3rd Ta Wee S. [O]. Dam of 9 other foals, 7 to race, 6 winners, including--

Kassec (g. by Secreto). 4 wins, 2 to 8, \$111,417, 2nd Preview S. [L] (GP, || \$15,000), 3rd What a Pleasure S. **[G3]**, Carry Back H. [L] (CRC, \$11,000).

Lariat (f. by Carson City). 4 wins at 3 and 4, \$111,140, 2nd Local Thriller || H. [L] (DEL, \$13,020), 3rd Phoenix S. [L] (MED, \$10,000). Producer.

Cascade Halo. 8 wins, 3 to 5, \$85,723. Producer.

3rd dam

DELTA DEB, by Delta Judge. Winner at 3, \$3,963. Sister to **Be My Judge**, half-sister to **BRENT'S TOORA**. Dam of 5 foals, 4 to race, all winners, incl.--

CASCADE. Black-type winner, above.

4th dam

TOORA LOORA LOORA, by Pia Star. Winner at 3, \$8,100. Half-sister to **Delta Champ** (\$99,535, 3rd Togoggan H.-**G3**, etc.). Dam of 3 winners, incl.--

BRENT'S TOORA. 9 wins, 3 to 7, \$57,548, Zane Grey H.-R, 2nd Heritage || S.-R, 3rd Forest City H.-R.

Be My Judge. 5 wins at 3 and 4, \$43,678, 2nd Bold Venture H.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

124

DARK BAY OR BROWN FILLY

Hip No.

124

**DARK BAY OR
BROWN FILLY**

April 5, 2009

By POLISH MINER (1997). Black-type-placed winner of \$344,646, 2nd Nashua S. [G3], etc. Sire of 5 crops of racing age, 130 foals, 92 starters, 61 winners of 143 races and earning \$3,114,548, including On My Hip (7 wins, \$173,129, 2nd Sadie Hawkins H.-R (CT, \$10,300)), Ms Mia (\$92,-304, 3rd Caught In The Rain S.-R (PHA, \$8,250)), Ham and Ernie (3 wins, \$79,520, 3rd Humphrey S. Finney S.-R (LRL, \$5,500)), Allotrope (3 wins, \$76,070, 3rd Danzig S.-R (PEN, \$8,250)), Polish Smile (7 wins, \$165,788).

1st dam

CHERRY BANK, by Matricule. Winner at 2, \$14,984. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

DOMINANCE, by Bang Boom. Winner at 3, \$9,580. Half-sister to **MY TURN TO STAR**. Dam of 9 other foals, all winners, including--

I Got Crazy Legs. 6 wins, 3 to 7, \$100,996.

Subdude. 4 wins at 3 and 4, \$41,676.

Man Well. 4 wins, 2 to 5, \$25,948.

British Assault. Winner at 2 and 3, \$22,063.

Stumpy Stuart. 3 wins at 2 and 3, \$12,603.

Consiglieres Star. 2 wins at 3, \$11,676.

Uncertain Wonder. 2 wins at 4, \$10,382.

Handcuff. Winner at 2 and 3, \$8,037.

3rd dam

Nan's Turn to Star, by Dominant Star. 9 wins, 2 to 5, \$100,880, 2nd Prima Donna H. [O], Washington Lassies S.-R. Dam of 7 other winners--

MY TURN TO STAR. 15 wins, 3 to 7, \$85,000, Los Alamitos Distaff Claiming || H. [N], Sidney H. [N], 2nd On the Sauce H. [N]. Producer.

Riley Style. 4 wins at 2 and 4, \$47,082, in N.A./U.S.; 2 wins in 4 starts at 4, || \$7,044, in Canada. (Total: \$53,411).

Mr. Baker. 6 wins, 2 to 7, \$52,788.

Bulkhead. 3 wins at 3 and 5, \$23,531.

Nan's Star. 2 wins at 2, \$17,802.

Rileys Turn. Winner at 3, \$8,105.

Cheat the Champ. 3 wins at 3 in Macau.

4th dam

NANCY'S TURN, by *Turn-to. Dam of 8 foals, 7 winners, including--

Nan's Turn to Star. Black-type-placed winner, above.

Turn to the Mt. 15 wins, 3 to 7, \$48,430. Producer.

Turn Nancy Native. Placed at 2. Dam of 1 foal to race--

Pass On the Flame. 14 wins, 2 to 6, \$58,925.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

125

WILDCAT PLAY

Bay Colt;
May 7, 2009

WILDCAT PLAY

Hip No.

125

Jimalator Cat	Forest Wildcat.....	Storm Cat
		Victoria Beauty
	Constantly Right	Drone
		Hard and Fast
Classic Quake (2001)	Sky Classic.....	Nijinsky II
		No Class
	Star River.....	Star de Naskra
		Sunrise River

By JIMALATOR CAT (2001). Placed at 4 and 5, \$8,907. Half-brother to black-type winners Regal Rhythm, Lucky Bluff. **His first foals are 2-year-olds of 2010.** Son of black-type winner Forest Wildcat, sire of 61 black-type winners, including Puerto Rican horse of the year D' Wildcat Speed (\$622,430, Rampart H. [G2] (GP, \$120,000), etc.), and of Var (hwt. older horse in England, \$336,001, Prix de l'Abbaye de Longchamp Majestic Barriere [G1], etc.), Washington champion Graceful Cat [L] (\$145,220).

1st dam

CLASSIC QUAKE, by Sky Classic. Unraced. This is her second foal. Her first foal is a 3-year-old of 2010.

2nd dam

STAR RIVER, by Star de Naskra. Half-sister to **HARMONY CREEK**, **STAFF RIDER**, **HOUSTON SUNRISE**, **BARBARIC PLEASURE**, **PETER PICKUM**, **Pappy's Spirit**. Dam of 3 foals to race, all winners, incl.-- Skip N Go Naked. 5 wins at 3 and 4, \$23,146.

3rd dam

SUNRISE RIVER, by Barbaric Spirit. Unraced. Sister to **Moondowner**, half-sister to **SUNDOWNER**. Broodmare of the year in Washington in 1992. Dam of-- **HARMONY CREEK**. 7 wins, 2 to 5, \$292,347, champion 3-year-old in Washington, California Juvenile S. [G3], Longacres Derby [L] (LGA, \$105,850), Longacres Budweiser Breeders' Cup H. [L] (LGA, \$31,212), Tacoma H. (LGA, \$21,400), William E. Boeing S.-R (LGA, \$16,750), 3rd Longacres Mile H. [G2], Independence Day H. (LGA, \$6,000), etc. Sire.

STAFF RIDER. 9 wins in 18 starts at 2 and 3, \$364,699, horse of the year, champion 2- and 3-year-old in Washington, Joe Gottstein Futurity [L] (LGA, \$118,881), Longacres Park Lads S. [L] (LGA, \$53,352), Tukwila S. [L] (LGA, \$32,967), Lennie Knowles Memorial Sprint Championship S. (LGA, \$31,968), Round Table H. (BM, \$24,650)-ecr, etc.

HOUSTON SUNRISE. 3 wins at 2 and 3, \$130,693, San Pedro S. [L] (SA, \$47,250), 3rd Harry Henson S. [L] (HOL, \$15,000). Sire.

BARBARIC PLEASURE. 10 wins, 3 to 7, \$114,438, Speed H. (LGA, \$20,500), 2nd E. R. A. Express H. (LGA, \$7,000), 3rd Governor's H. (YM, \$3,750).

PETER PICKUM. 3 wins at 2 and 3, \$36,485, Central Washington H. (YM, \$15,200), 2nd Sophomore Express S. (YM, \$4,750), etc.

Pappy's Spirit. 5 wins, \$22,833, 3rd Washington Stallion S.-R (LGA, \$3,807).

4th dam

WHAT NEXT, by *Tenerosa. Unraced. Dam of 3 winners, including--

SUNDOWNER. 7 wins, 2 to 4, Big Apple S., 2nd William E. Boeing S.-R, etc.

Moondowner. 3 wins at 3 and 4, 2nd Mount St. Helens H., Old Town H.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

126

BAY FILLY

Hip No.

126

BAY FILLY

April 18, 2009

By POLISH MINER (1997). Black-type-placed winner of \$344,646, 2nd Nashua S. **[G3]**, etc. Sire of 5 crops of racing age, 130 foals, 92 starters, 61 winners of 143 races and earning \$3,114,548, including On My Hip (7 wins, \$173,129, 2nd Sadie Hawkins H.-R (CT, \$10,300)), Ms Mia (\$92,-304, 3rd Caught In The Rain S.-R (PHA, \$8,250)), Ham and Ernie (3 wins, \$79,520, 3rd Humphrey S. Finney S.-R (LRL, \$5,500)), Allotrope (3 wins, \$76,070, 3rd Danzig S.-R (PEN, \$8,250)), Polish Smile (7 wins, \$165,788).

1st dam

DAISY'S MERCEDES, by Consigliere (GB). 5 wins, 2 to 6, \$44,368. Half-sister to **MAEVID**. This is her third foal. Her first foal is a 3-year-old of 2010.

2nd dam

HELLO DAISY, by Phone Order. Unraced. Half-sister to **Brutus**. Dam of--
MAEVID (f. by Matricule). 6 wins, 2 to 6, 2009, \$63,666, Queen's Derby [N], || 2nd Queen's Derby H. [N], 3rd John and Kitty Fletcher S.-R (EMD, \$5,102). Hemakestherules. Winner at 3, \$12,520.
 Buff Orington. 2 wins at 3, placed at 4, 2010, \$11,970.
 Es Mi Sueno. Winner at 2, \$3,807.

3rd dam

COMMANDER TIME, by Dust Commander. 4 wins at 2 and 3, \$40,115, Poppy S.-R (PHA, \$12,720). Half-sister to **Leakey**. Dam of--
Brutus. Placed at 2, 2nd Rocky Mountain Futurity [N].
 Power Performer. 17 wins, 3 to 10, \$61,635.
 Martial Time. 6 wins, 3 to 6, \$32,472. Producer.

4th dam

TEMPUS FUGIT (FR), by Salvo. 6 wins, 2 to 4 in France, Grand Prix de Vichy-**G3**, Prix Exbury-**G3**, Prix de la Nonette-**G3**, Prix Penelope-**G3**, Prix La Camargo, 3rd Prix Corrida-**G3**, Prix de la Pepiniere, Prix La Fleche; placed at 4 in Germany, 2nd Grosser Preis der International Harvester-**G3**; placed in 1 start at 4 in England, 3rd Nassau S.-**G2**; 3 wins at 5, \$81,285, in N.A./U.S., 2nd Black Helen H.-**G2**, Columbiana H. Dam of--

COMMANDER TIME. Black-type winner, above.

Leakey. 8 wins, 2 to 6, \$139,503, 3rd Mambo Dancer H. (HAW, \$4,067), || Hiatus H. [O].

Pirate de Ferney. 6 wins at 3 and 4, €141,778, in France. (Total: \$178,851).
 Tilleul. Winner at 3 and 4, €90,402, in France. (Total: \$113,949).

Dance Finale. 2 wins at 3, €48,172, in France. (Total: \$58,434).

Adament Tempo. Unraced. Dam of 4 foals, 3 to race, 2 winners--

Midnight Arrival. 4 wins, \$101,997, 3rd Labor Day S. [L] (MNR, \$7,500).
 Wekiva's Awesome. 6 wins, 3 to 7, \$139,945.

Engagements: Washington Cup.

Foaled in Washington.

Consigned by Lucky Acres, Agent for
Steve and Sally Meredith
TURBO TALK

Hip No.
127

Hip No.
127

TURBO TALK

Dark Bay or
Brown Colt;
April 3, 2009

By VITESSE (1998). Half-brother to black-type winners Roamin Rachel, Hello Rachel. Sire of 2 crops of racing age, 3 foals, 3 starters, 2 winners of 2 races and earning \$20,770, Ica's Rockette (winner in 2 starts, 2nd Diane Kern S.-R (EMD, \$7,875)), Boom Boom Georgina (winner in 2 starts, \$3,-520). Son of classic winner Kingmambo, sire of 76 black-type winners, 6 champions, including Lemon Drop Kid (\$3,245,370, Belmont S. [G1], etc.), Divine Proportions [G1] (9 wins, \$1,553,790), Russian Rhythm [G1].

1st dam

FAIR LADY SLEW, by Slewdledo. Unraced. Sister to **MISS SLEWETTE**, half-sister to **FINAL VERDICT**. This is her seventh foal. Her sixth foal is a 3-year-old of 2010. Dam of 3 foals to race, including--
Lady Star Lite (f. by Beefchopper). Placed at 2 and 3, \$3,825.

2nd dam

BOLDEN FAIR, by Fair Test. 8 wins, 2 to 7, \$69,175. Half-sister to **CAPT. BOLD**. Dam of 6 other foals, 5 to race, 3 winners, including--

MISS SLEWETTE (f. by Slewdledo). 7 wins at 2 and 4, \$125,107, Budweiser \$100,000 Futurity-R (MEP, \$36,000), Juvenile Hers S. [N], Yakima Meadows Stallions S. [NR], Fields of Gold S. [NR], 2nd Yakima Futurity (YM, \$11,700), Mercer Girl S. (YM, \$5,616), Stallion S.-R (YM, \$6,768), etc. Established track record at Yakima Meadows. Dam of--

HOLLYWOOD HARBOR (g. by Harbor the Gold). 3 wins in 5 starts at 2, 2009, \$70,501, champion 2-year-old colt in Washington, Premio Esmeralda S. (EMD, \$24,750), WTBA Lads S. (EMD, \$24,750), etc.

Kittyzallwet. Unraced. Dam of **KOALA BEACH** (g. by Harbor the Gold, 3 wins at 2, 2009, \$94,193, Gottstein Futurity (EMD, \$37,125), etc.).

FINAL VERDICT (g. by Defense Verdict). 3 wins at 2 and 3, \$31,093, Larry Lashyn Saskatoon Prairieland Futurity (MD, \$15,750(CAN)).

Sophisticated Cat. Dam of 4 foals, 2 to race, both winners, including--

Sophisticated Sis (f. by Millennium Allstar). Winner at 2, \$38,776, in Canada, 3rd Lassie S. (HST, \$6,101), etc. (Total: \$36,750).

3rd dam

BOLDEN ONE, by What Luck. Unraced. Dam of 3 other winners, including--

CAPT. BOLD. 19 wins, 3 to 9, \$211,581, Honorable Order of Ky. Colonel S.-R (ELP, \$10,871).

4th dam

BACALL, by Hail to All. Placed at 3. Half-sister to **VENERALBE LASS** (\$119,-079, Free State S.), **Austin C.** (\$35,865, 3rd Woodlawn S.-G3). Dam of--
Call Time. 3 wins at 4 and 5, \$13,670. Dam of **GLENWOOD GAL** (9 wins, \$26,989, Yakima Meadows Juvenile S. [N], 3rd Brief Grief H. [N]).

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

128

G I'M FANCYBay Filly;
April 14, 2009**G I'M FANCY**

Hip No.

128

Matty G.....	Capote	Seattle Slew
		Too Bald
	Star Gem.....	Pia Star
		Soonerland
Fancy.....	Something Lucky	Somethingfabulous
(1995)		Luck's Fancy
	Picture Princess.....	Cajun Prince
		Snapshot

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

FANCY, by Something Lucky. Unraced. This is her seventh foal. Her sixth foal is a 3-year-old of 2010. Dam of 3 foals to race, all winners--
Fancy Gold (f. by Stolen Gold). 6 wins, 3 to 5, \$65,102.
Fancy Pink Gold (f. by Stolen Gold). Winner at 4, placed at 5, 2010, \$7,850.
Shelby's Gold (f. by Stolen Gold). Winner at 3, \$5,222.

2nd dam

PICTURE PRINCESS, by Cajun Prince. Winner at 5, \$48,145. Sister to **PRIZE SHOT**, half-sister to **SOFTSHOE SURE SHOT**, **Priceless Picture**, **Speed Barrier**. Dam of 3 foals to race, all winners, including--
Oughtabeinpictures. Winner at 3 and 4, \$26,290. Producer.

3rd dam

SNAPSHOT, by Gummo. Unraced. Dam of 6 other foals, all winners, incl.--
SOFTSHOE SURE SHOT. 16 wins, 3 to 9, \$581,241, San Carlos H. **[G2]**, Racing Room H. [L] (SA, \$34,950), Aprisa H. [L] (FPX, \$29,700), CHBPA California Cup Sprint H.-R (SA, \$55,000), 2nd Triple Bend H. **[G3]**, On Trust H.-R (HOL, \$20,000), 3rd Governor's Cup H. [L] (FPX, \$6,000), On Trust H.-R (HOL, \$15,000), Crazy Kid H.-R (DMR, \$8,250), Aprisa H. (FPX, \$4,800).

PRIZE SHOT. 4 wins at 3 and 4, \$66,625, Nanaimo H. (EP, \$17,380(CAN)), 2nd Liberation H.-R (EP, \$8,140(CAN)). Producer.

Priceless Picture. 4 wins at 4 and 5, \$138,975, 3rd Valkyr H.-R (HOL, \$15,000), E. B. Johnston S.-R (FPX, \$6,000). Producer.

Speed Barrier. 14 wins, 3 to 10, \$84,226, 3rd Babe Hall S. [N].

Precious Picture. Winner at 3, \$12,838. Dam of 4 foals, 2 winners, incl.--
Orgullo de Boya. 7 wins, 3 to 6 in Dominican Republic, champion imported older mare twice.

4th dam

Dance With Care, by Gaelic Dancer. 5 wins at 2 and 3, \$50,350, 2nd Junior League S. Half-sister to **AMBER LIGHT**. Dam of 2 winners, including--
Tribal Rites. Winner at 4, \$28,508. Dam of 4 foals, 3 winners, including--
Something Swell. 14 wins to 9, \$102,541, 3rd Budweiser Rillito Mile S. [N].

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

129

BAY COLT

February 11, 2009

BAY COLT

Hip No.

129

Slew's Saga	Seattle Slew	Bold Reasoning
		My Charmer
	Belle Breasing	Southern Halo
		If Liloy
Floral Tribute	Alnaab	Mr. Prospector
(1996)		Hail Maggie
	Star Jasmine	Pia Star
		Mighty Rocket

By SLEW'S SAGA (2002). Black-type winner of 3 races at 2 and 3, \$246,464, Cup and Saucer S.-R (WO, \$150,000(CAN)). Half-brother to black-type winner Bell n' Gone. **His first foals are yearlings of 2010.** Son of horse of the year Seattle Slew, leading sire, sire of 111 black-type winners, 8 champions, including Slew o' Gold (\$3,533,534, Jockey Club Gold Cup-**G1** twice, etc.), Swale (\$1,583,660, Kentucky Derby-**G1**, etc.), A.P. Indy (\$2,979,815, Belmont S. [**G1**], etc.), Surfside [**G1**] (8 wins, \$1,852,987).

1st dam

FLORAL TRIBUTE, by Alnaab. Unraced. Half-sister to **FIREY STAR, SHIMMER OF SILK, Bravest Star, Science Fiction**. This is her sixth foal.

Dam of 4 foals to race, all winners, including--

Valantea (g. by Free At Last). 3 wins at 3 and 4, \$17,393.

2nd dam

STAR JASMINE, by Pia Star. Placed at 3. Sister to **PORTWIL** (\$69,225), half-sister to **BAY PHANTOM, Bagdads Rocket, Mighty Happy**. Dam of--

FIREY STAR (c. by Drum Fire). 8 wins, 2 to 6, \$89,229, Stripling H., etc.

SHIMMER OF SILK (f. by Drone). 3 wins at 2 and 3, \$39,525, Seafair Queen S. (LGA, \$19,600), etc. Dam of 13 foals, 11 winners, incl.--

SHE'S ALL SILK (f. by Delineator). 7 wins, 2 to 6, 2009, \$218,454, champion 3-year-old filly in Washington, Washington Breeders' Cup Oaks [L] (EMD, \$55,000), Washington State Legislators H. (EMD, \$24,750), John and Kitty Fletcher S.-R (EMD, \$20,408), 2nd Kent H. (EMD, \$12,500), King County H. (EMD, \$9,000), etc.

Private Fortune (f. by Private Gold). Winner at 3, 2010, \$34,015, 2nd Diane Kem S.-R (EMD, \$8,750), 3rd Federal Way H. (EMD, \$7,500).

Silky Sally (f. by Free At Last). Placed at 2 in N.A./U.S., 3rd Northwest Stallion Knights Choice S.-R (EMD, \$6,075); 2 wins at 3 in Canada, 2nd Prairie Meats H. [N]. (Total: \$21,952).

Bravest Star (f. by Captain Courageous). 7 wins, 2 to 6, \$75,913, 3rd Fantasy S.-R (EP, \$4,395(CAN)). Dam of **Our Monstarr** (f. by Demons Begone, 11 wins, \$76,520, 3rd Knights Choice S.-R (EMD, \$5,265)).

Science Fiction (g. by Staff Writer). 17 wins, 3 to 10, \$54,030, 3rd Land of Jazz S. [N].

Snowglory. Winner at 3, \$2,910. Dam of **PRICE CHOPPER** (g. by Crafty Native, \$66,291, Campesinos H. [N]), **DECIDEDLY BEST** (g. by Gallant Best, \$54,831, Yakima Claiming S. [NR], 2nd Appleland Marathon H. [N]).

Corona Star. Placed at 3. Dam of **Jay Hawk Jerry** (g. by Back Alley, 3 wins, 2nd Saskatoon H. [N], etc.), **Rebel Heart** [NR] (c. by Ringside).

Key to the Stars. Unraced. Dam of **Dr Jay Trotter** (g. by Saros (GB), \$30,083).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

130

Crest Farm (Chris and Nancy Webber)

DIVA G.

Hip No.

130

DIVA G.

Dark Bay or
Brown Filly;
May 12, 2009

Matty G.....

Capote Seattle Slew
Too Bald

Star Gem..... Pia Star
Soonerland

Full Moon Lady
(1998)

All Thee Power..... Lines of Power
All Week End

Fashionable Lady..... Eleven Stitches
Knowledgeable Lady

By MATTY G (1993). Black-type winner of \$443,275, Hollywood Futurity **[G1]**, etc. Leading sire 4 times in Washington, sire of 10 crops of racing age, 431 foals, 313 starters, 9 black-type winners, 1 champion, 219 winners of 676 races and earning \$11,689,839, including Krysia (\$69,766, Enrique Acebal **[G1]**), My Cousin Matt (\$1,017,024, General George H. **[G2]** (LRL, \$120,000), etc.), Sinister G (\$599,469, Lane's End S. **[G2]** (TP, \$300,000), etc.), Mayakovsky (\$275,200, Gotham S. **[G3]** (AQU, \$120,000), etc.).

1st dam

FULL MOON LADY, by All Thee Power. 5 wins, 3 to 6, \$96,345. This is her fourth foal. Her second foal is a 3-year-old of 2010. Dam of 1 foal to race--Onlyinthemoonlight (f. by Seattle Shamus). Placed at 3 and 4, 2010, \$3,410.

2nd dam

FASHIONABLE LADY, by Eleven Stitches. 5 wins at 4 and 5, \$73,665. Half-sister to **JOURNALISM**. Dam of 2 other winners, including--Fashionably Lite. 4 wins at 3 and 4, \$52,475.

3rd dam

KNOWLEDGEABLE LADY, by Tree of Knowledge. Half-sister to **I'M PRESTIGIOUS, MOST PRESTIGIOUS, Prestigious Lady**. Dam of--

JOURNALISM. 15 wins, 3 to 7, \$656,420, Shoemaker H. **[G2]**-ecr, mi. in 1:32 4/5, Sea O Erin H. **[G3]**, San Francisco H. **[G3]**, Khaled H.-R (HOL, \$48,850), Khaled S.-R (HOL, \$36,950), Crystal Water H.-R (SA, \$31,800), Tiburon H.-R (GG, \$25,500), Harris Farms H.-R (BM, \$17,050), 2nd Inglewood H. **[G2]**, Col. F. W. Koester H. **[G2]**, Tanforan H. **[G3]**, 3rd American H. **[G2]**, Shoemaker H. **[G2]**, Brown Forman California Cup Mile H.-R (SA, \$22,500), C. B. Afflerbaugh S.-R (FPX, \$6,000).

Gift of Knowledge. Dam of 5 foals, 4 to race, 3 winners, including--

COLLEGE GRADUATE. 6 wins at 3 and 4, \$150,768, Coyote H. (TUP, \$24,000), Bienvenidos S. [N], 2nd Bob Weems Memorial S. [N], 3rd G Malleah S. [N].

4th dam

NASRULLAH LADY, by Fleet Nasrullah. Winner at 2, \$5,700. Half-sister to **String Quartet, Bedazed**. Dam of 7 foals, 6 to race, 5 winners, incl.--

I'M PRESTIGIOUS. 5 wins, 2 to 4, \$198,795, Valkyr H.-LR, etc. Dam of **ACADEMY AWARD WINNER** (\$153,315, Inverness Drive S. [L] (DMR, \$42,850), etc.), **PRESTIGIOUS CHIEF** (\$123,080), **Vintage Year** (3 wins, \$72,420).

MOST PRESTIGIOUS. 5 wins, \$130,280, Susan's Girl H. (TUP, \$13,440), etc. Dam of **Most of All** (\$255,043), **Almost Frozen** (7 wins, \$106,109). Granddam of **MIMI GUARNERI** (\$57,530, CTBA Marian S.-R (FPX, \$35,750)).

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

131

THISMUDSFORYOUANDI

Dark Bay or
Brown Colt;
April 10, 2009

THISMUDSFORYOUANDI

Hip No.

131

You and I	Kris S.	Roberto Sharp Queen
	La Chaposa (PER)	Ups Belinda
Golden Route (2004)	Mud Route	Strawberry Road (AUS) Our Suzette
	Slim 'n Fast	Distinctive Cat Slim Slim Slim

By YOU AND I (1991). Black-type winner of \$701,235, Metropolitan H. **[G1]**, etc. Among the leading sires in Washington, sire of 12 crops of racing age, 477 foals, 378 starters, 17 black-type winners, 273 winners of 885 races and earning \$17,654,701, including champions Marimer (Polla de Potrancas-Peruvian One Thousand Guineas **[G1]**, etc.), In the Woods, Washington champion Schoolin You **[L]** (\$157,420), and of You (9 wins, \$2,101,353, Acorn S. **[G1]** (BEL, \$150,000), etc.), Harvard Avenue **[G2]**.

1st dam

GOLDEN ROUTE, by Mud Route. 2 wins at 2, \$30,130. Sister to **Slick Road**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

SLIM 'N FAST, by Distinctive Cat. Unraced. Half-sister to **Lotsacoins**. Dam of--
Slick Road (f. by Mud Route). 3 wins at 2 and 4, \$120,139, 3rd Sorrento S. **[G3]** (DMR, \$18,000), Nursery S. **[L]** (HOL, \$12,051), Cinderella S. **[L]** (HOL, \$11,997).

Bruin Bench. 3 wins at 3 and 4, 2010, \$45,090.

3rd dam

SLIM SLIM SLIM, by Al Mamoon. 2 wins at 3, \$23,665. Half-sister to **BLACK JACK ROAD**. Dam of 4 foals to race, 3 winners, including--
Lotsacoins. 3 wins to 3, \$97,560, 2nd California Sires S.-R (SA, \$20,000).

4th dam

QUICKER GOLD, by Struck Out. 4 wins at 4 and 5, \$35,000. Dam of--
BLACK JACK ROAD. 14 wins, 4 to 9, \$525,537, Los Angeles H. **[G3]**, El Conejo H. **[L]** (SA, \$61,975), Saratoga H. **[L]** (BM, \$31,150), Sam J. Whiting Memorial H. (PLN, \$24,700)-ntr, 6 fur. in 1:07 2/5, Sam J. Whiting Memorial H. (PLN, \$24,400), Ormondale H. (BMF, \$23,650), Blue Eyed Danny H. (GG, \$17,000), Vinehill Ranch H. (BM, \$14,950)-ntr, 6 fur. in 1:07 1/5, etc.
Sleep Away Camp. Placed at 3, \$5,120. Dam of 5 foals, all winners, incl.--
Spooked. Winner at 2, \$50,622, 3rd Mountaineer Juvenile Fillies S. **[L]** (MNR, \$8,500).

Madeleine Gallay. Unraced. Dam of 13 foals, 10 to race, 8 winners, incl.--
YOU'RENOTLISTENING. 9 wins, \$372,000, Interborough H. **[G3]**. Dam of **YOUR BLUFFING** (\$542,031, John B. Campbell H. **[L]** (LRL, \$45,000), etc.), **Nacho Friend** (\$104,400, 3rd Gotham S. **[G3]** (AQU, \$25,000)), **Yachats** (\$102,272, 2nd Beautiful Day S. (DEL, \$10,720)).
I'm Ruined. 11 wins, \$141,641, 2nd Walter R. Cluer Memorial H. **[N]**, etc.
Just Call Me Pinky. Unplaced in 1 start. Dam of 5 winners, including--

LITTLE SNAKE BIT. 12 wins, 2 to 6, \$137,184, Cactus Flower H. **[L]** (TUP, \$30,000), 2nd Princess of Palms H. (TUP, \$5,000), Brumbeau S. **[N]**, etc.

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

132

DARK BAY OR BROWN COLT

Hip No.

132

**DARK BAY OR
BROWN COLT**

February 18, 2009

Polish Miner	Danzig	Northern Dancer
		Pas de Nom
	Miner's Game	Mr. Prospector
		Con Game
Hello Daisy (1992)	Phone Order	Fappiano
		Image of Reality
	Commander Time	Dust Commander
		Tempus Fugit (FR)

By POLISH MINER (1997). Black-type-placed winner of \$344,646, 2nd Nashua S. **[G3]**, etc. Sire of 5 crops of racing age, 130 foals, 92 starters, 61 winners of 143 races and earning \$3,114,548, including On My Hip (7 wins, \$173,129, 2nd Sadie Hawkins H.-R (CT, \$10,300)), Ms Mia (\$92,-304, 3rd Caught In The Rain S.-R (PHA, \$8,250)), Ham and Ernie (3 wins, \$79,520, 3rd Humphrey S. Finney S.-R (LRL, \$5,500)), Allotrope (3 wins, \$76,070, 3rd Danzig S.-R (PEN, \$8,250)), Polish Smile (7 wins, \$165,788).

1st dam

HELLO DAISY, by Phone Order. Unraced. Half-sister to **Brutus**. This is her eighth foal. Dam of 6 foals to race, 5 winners, including--

MAEVID (f. by Matricule). 6 wins, 2 to 6, 2009, \$63,666, Queen's Derby [N], || 2nd Queen's Derby H. [N], 3rd John and Kitty Fletcher S.-R (EMD, \$5,102).

Daisy's Mercedes (f. by Consigliere (GB)). 5 wins, 2 to 6, \$44,368.

Buff Orpington (g. by Polish Gift). 2 wins at 3, 2009, placed at 4, 2010, \$11,970.

2nd dam

COMMANDER TIME, by Dust Commander. 4 wins at 2 and 3, \$40,115, Poppy S.-R (PHA, \$12,720). Half-sister to **Leakey**. Dam of 3 winners, incl.--

Brutus (c. by Consigliere (GB)). Placed at 2, 2nd Rocky Mountain Futurity [N]. Power Performer. 17 wins, 3 to 10, \$61,635.

3rd dam

TEMPUS FUGIT (FR), by Salvo. 6 wins, 2 to 4 in France, Grand Prix de Vichy-**G3**, Prix Exbury-**G3**, Prix de la Nonette-**G3**, Prix Penelope-**G3**, Prix La Camargo, 3rd Prix Corrida-**G3**, Prix de la Pepiniere, Prix La Fleche; placed at 4 in Germany, 2nd Grosser Preis der International Harvester-**G3**; placed in 1 start at 4 in England, 3rd Nassau S.-**G2**; 3 wins at 5, \$81,285, in N.A./U.S., 2nd Black Helen H.-**G2**, Columbiana H. Dam of--

COMMANDER TIME. Black-type winner, above.

Leakey. 8 wins, 2 to 6, \$139,503, 3rd Mambo Dancer H. (HAW, \$4,067), || Hiatus H. [O].

Pirate de Ferney. 6 wins at 3 and 4, €141,778, in France. (Total: \$178,851).

Adament Tempo. Unraced. Dam of 4 foals, 3 to race, 2 winners, incl.--

Midnight Arrival. 4 wins, \$101,997, 3rd Labor Day S. [L] (MNR, \$7,500).

4th dam

TRINQUETTE, by Hauban. Placed in France. Half-sister to ***ASSOUAN** (\$23,-689, in N.A./U.S., Handicap Optional, etc.). Dam of 3 winners, incl.--

TEMPUS FUGIT (FR). Black-type winner, above.

Akline. Unplaced in 2 starts in France. Dam of 5 winners, including--

Danshukai. 5 wins, 2 to 4, €57,625, in France, 3rd Grand Prix du Nord. (Total: \$68,168).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

133

GOLDEN HIT SONG

Dark Bay or
Brown Filly;
March 27, 2009

GOLDEN HIT SONG

Hip No.

133

Stolen Gold.....	Conquistador Cielo.....	Mr. Prospector
	K D Princess	
Stolie	Navajo	
	Youpickem	
Hit Song (2001).....	Smokester	Never Tabled
	Small World	
	She's Amazing.....	Ruhlmann
	Select a Song	

By STOLEN GOLD (1994). Black-type winner of \$284,270, Precisionist S.-R (HOL, \$34,250), etc. Sire of 9 crops of racing age, 90 foals, 60 starters, 47 winners of 163 races and earning \$1,893,759, including Washington horse of the year Pure as Gold (\$476,444, Bing Crosby H. [G1] (DMR, \$180,000), etc.), and of Designer's Gold (\$30,461, 3rd Son of Briartic S.-R (EMD, \$4,995)), Gold Deville (8 wins, \$122,659), Castello d'Oro (10 wins, \$117,656), L G's Gold (9 wins, \$96,395), Golden Jive (\$76,145).

1st dam

HIT SONG, by Smokester. Unraced. Half-sister to **HEZAMAZING**. This is her fourth foal. Dam of 2 foals to race, both winners--

Skimming Song (g. by Skimming). 3 wins at 3, 2009, \$15,643, 2nd Thor-oughbred Derby [N], etc.; placed at 4, 2010 in Canada. (Total: \$16,028). Snowbound Slider (f. by Snowbound). Winner at 2, 2009 in Mexico.

2nd dam

SHE'S AMAZING, by Ruhlmann. Winner at 4, \$34,065. Half-sister to **Box Office Girl**. Dam of 4 other foals, 2 to race, both winners, including--

HEZAMAZING (g. by Indy Film). 4 wins at 3 and 4, placed at 5, 2010, \$54,775, Arapahoe Park Sprint S. [N], 2nd Front Range S. [N].

3rd dam

SELECT A SONG, by Messenger of Song. 4 wins, 2 to 6, \$108,500. Half-sister to **REGAL ROWDY, I Fell in Love**. Dam of 11 winners, incl.--

Box Office Girl. 4 wins at 2 and 4, \$196,275, 2nd Landaluce S. [G2], Soviet Problem H. [L] (GG, \$20,000), Orinda H. [L] (GG, \$10,000), 3rd Richmond H. [L] (GG, \$7,500). Dam of 3 foals, all winners, incl.--

De Brandon Boy. 5 wins, 3 to 5, placed at 6, 2010, \$139,860, 3rd Panhandle H. [L] (MNR, \$7,500).

Qualified. Winner at 4, \$9,190. Dam of 4 foals, 3 to race, all winners--

WESTERN ACT. 8 wins, 2 to 8, 2010, \$194,915, Cotton Fitzsimmons Mile H. (TUP, \$24,000), Capt. Billy Boogie S. [N], Da Hoss S. [N], Last Chance Derby [N]-ncr, 2nd Turf Paradise H. [L] (TUP, \$15,000), etc.

West Saratoga. 13 wins, \$122,434, Capitol Claiming Series S. [N]-2nd Leg, 2nd Inaugural H. [N], 3rd ATBA Fall Sales S.-R (TUP, \$5,112).

Lunge. 4 wins at 3, \$73,262. Dam of **THE USUAL Q. T.** (6 wins at 3, 2009, Total: \$770,420, Hollywood Derby [G1] (HOL, \$180,000), etc.).

4th dam

SELECTION, by T. V. Lark. Unraced. Half-sister to **TODAY 'N TOMORROW** (\$289,530, Sunset H.-G1, etc., sire), **JUST A KICK** (\$203,025). Dam of--

REGAL ROWDY. 6 wins, \$314,729, Flying Continental H. [L] (HOL, \$34,700), San Marino H.-R (SA, \$47,280), 2nd San Jacinto H.-R (SA, \$20,000), etc.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

134

PEAKABOOTDREAM

Hip No.

134

PEAKABOOTDREAM

Bay Filly;
April 27, 2009

By PEAK A BOOTRANDO (2001). Winner of 6 races, 3 to 5, \$149,198. **His first foals are 2-year-olds of 2010.** Son of champion Bertrando, sire of 43 black-type winners, including Officer (\$804,090, Champagne S. **[G1]**, etc.), Karelian (\$788,675, Maker's Mark Mile S. **[G1]** (KEE, \$180,000), etc.), Unfurl the Flag (\$647,935, Triple Bend Invitational H. **[G1]** (HOL, \$210,000), etc.), Bilo (\$535,236, Triple Bend Invitational H. **[G1]** (HOL, \$180,000), etc.), Smooth Player **[G2]** (\$760,496, Queenie Belle **[G2]**).

1st dam

I DREAM OF RIO, by Boca Rio. Winner at 3 and 4, \$5,867. This is her sixth foal. Her fifth foal is a 3-year-old of 2010. Dam of 3 foals to race, all winners, including--

Snowbound in Rio (f. by Snowbound). Winner at 3, 2nd Helen Anthony || Memorial S. [N].

Snowbound Ice (f. by Snowbound). 2 wins at 3, placed at 4, 2009, 2nd B Cup Three-Year-Old Fillies S. [N], 3rd Fillies Oaks [N].

2nd dam

FAME OF FIRE, by Drum Fire. Winner at 3. Sister to **DREAM OF FIRE**. Dam of-- Boca Dream. 8 wins, 3 to 6, \$151,724.

Daytime Dreamer. Placed in 1 start at 3. Dam of 3 foals to race, incl.--

FIRST SNOWBOUND (f. by Snowbound). 6 wins in 11 starts at 2 and 3, \$99,909, ATBA Fall Sales S.-R (TUP, \$39,558), Yavapai Downs Futurity [N], Helen Anthony Memorial H. [N], Yavapai County Arizona Breeders Futurity [NR]-ntr, 5 fur. in :56 3/5, etc.

3rd dam

Dew Dream, by Mr. Mustard. 15 wins, 2 to 9, \$18,350, 2nd Sub Deb H., Miss Spokane S. Half-sister to **Beulah A. Dreams**. Dam of 5 winners, incl.--

DREAM OF FIRE. 16 wins, 2 to 8, \$98,939, Lewis and Clark H.-R, 2nd Perry Woodall Memorial H. Sire.

4th dam

TWO DREAMS, by Two and Twenty. 18 wins, 2 to 5, \$27,772, Fashion H., Washington Championship, 2nd Speed H., 3rd British Columbia H. Sister to **Twenty Dreams**. Dam of 10 foals, 9 to race, 7 winners, incl.--

Dew Dream. Black-type-placed winner, above.

Beulah A. Dreams. 7 wins at 3 and 4, 2nd Sweetheart H. Producer.

Seldom Dreams. 4 wins, 2 to 4. Dam of **DREAM DISTURBER** (\$84,075).

Must Dream. 3 wins at 2 and 3. Dam of **DREAM LATELY** (\$84,026), **MR.**

|| **FARR** (\$48,796), **FIRST DREAM** (\$22,384), **Intoxicator** (\$81,788).

Two Cycle Honda. 7 wins, 3 to 5. Dam of **ACTION APLENTY** (Bud Klokstad S. [N]), **Sharper Two** (7 wins, \$107,593), **Two Saints** [N] (\$28,178).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.
135

CHESTNUT COLT

Hip No.
135

CHESTNUT COLT
April 29, 2009

By THUNDER GULCH (1992). Champion 3-year-old colt, classic winner of \$2,915,086, Kentucky Derby **[G1]**, etc. Leading sire, sire of 12 crops of racing age, 2021 foals, 1341 starters, 69 black-type winners, 841 winners of 2138 races and earning \$66,072,909, 2 champions, including Point Given (\$3,968,500, Belmont S. **[G1]**, etc.), and of Recast (hwt. 3 times in Singapore), Balance (\$1,048,491, Santa Anita Oaks **[G1]** (SA, \$180,000), etc.), Spain (9 wins, \$3,540,542, Breeders' Cup Distaff **[G1]**, etc.).

1st dam

JONES LAKE, by Meadowlake. Winner in 1 start at 3, \$5,830. This is her fifth foal. Dam of 3 foals to race, all winners--

Dream Spotter (f. by Honour and Glory). 3 wins at 3 and 4, 2010, \$36,080.

Ihavemorefun (f. by Include). 3 wins at 3 and 4, 2009, \$26,295.

Carina Run (f. by Include). Winner in 2 starts at 3, 2010, \$4,675.

2nd dam

NO SOLICITING, by Capote. Unraced. Half-sister to **SOCIAL PRO, FUERZA, Golden Pro**. Dam of 1 other foal.

3rd dam

SOLICITOUS, by Cutlass. Placed in 2 starts at 2. Half-sister to **Dr. Kerlan, Painted Insane**. Dam of 8 foals, 7 to race, 6 winners, including--

SOCIAL PRO. 8 wins, 2 to 4, \$265,173, Shirley Jones H. **[G3]**, Blue Delight H. [L] (CD, \$36,368), 2nd Garden State Park Budweiser Breeders' Cup H. **[G3]**, Forward Gal S. **[G3]**, Poinciana H. [L] (HIA, \$10,000), Egret H. (CRC, \$8,820), Chris Evert S. (HIA, \$7,188), 3rd Thoroughbred Club of America S. **[G3]**, Poinsettia S. **[G3]**, Burn's Return H. [L] (CRC, \$5,957), 4th Alcibiades S. **[G2]**. Dam of 6 winners, including--

Hasta La Vista Pal. 4 wins, \$120,915, 2nd Mathis Brothers Remington Futurity [L] (RP, \$54,320), Arch Ward Breeders' Cup S. (AP, \$12,335). Savoir Vivre. Winner at 4, \$45,050. Dam of **Dr. Schwartz** (7 wins to 6, placed at 7, 2010, \$188,783, 3rd Bayou State S.-R (DED, \$7,500)).

FUERZA. 5 wins, 2 to 4, \$259,256, Sorority S. **[G3]**, Candy Eclair H. [L] (GP, \$30,000), Woodcrest S. [NR], 2nd Queen Hopeful H. [L] (GP, \$10,000), New Hope S. (PHA, \$5,500), Primula S. [NR], 3rd Heather H. [L] (GP, \$5,000), Miss Woodford Breeders' Cup H. (MTH, \$7,007), Lady Slipper S. [NR], 4th Spinaway S. **[G1]**. Dam of 4 foals, all winners, including--

Pro Trader. 3 wins at 2 and 3, €62,819, in Ireland, 2nd Leopardstown Two Thousand Guineas Trial S.; 4 wins, 4 to 6, \$113,927, in N.A./U.S., 3rd Seattle Slew S. [L] (KEE, \$5,450). (Total: \$193,050).

Golden Pro. 12 wins to 10, \$343,773, 2nd Fall Highweight H. **[G2]**, Gravesend H. **[G3]**, 3rd Hallandale H. [L] (GP, \$5,500). Etr at Fair Grounds.

Engagements: Breeders' Cup.
Foaled in Kentucky.

Hip No.

136

DARK BAY OR BROWN FILLY

Hip No.

136

**DARK BAY OR
BROWN FILLY**

March 19, 2009

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Kisses From Dubai	Gana Facil	*Le Fabuleux
	Charedi	
(2004)	Madraar	Mr. Prospector
	Jood	
	No Sucha Lady	Sucha Pleasure
	Hungary Rose	

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. **[G1]**, etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. **[G3]** (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. **[G3]** (EMD, \$220,000), etc.).

1st dam

KISSES FROM DUBAI, by Madraar. Winner at 3, \$7,493. This is her first foal.

2nd dam

NO SUCHA LADY, by Sucha Pleasure. 4 wins at 2 and 3, \$43,883. Dam of 4 other foals, 2 to race, both winners--
Inclement Weather. Winner at 3 and 8, \$17,516.
Alady Ona Mission. Winner at 4, \$7,367.

3rd dam

HUNGARY ROSE, by Don Victor. Unraced. Dam of--
Late for Supper. 2 wins at 3, \$8,795.
Such a Judge. Placed at 2, \$5,684.

4th dam

COUNT THE ROSES, by Count Celerity. Placed in 1 start at 3. Dam of 5 winners--
Don's Destiny. 15 wins, 3 to 9, \$83,462. Etr at Stockton, 5 fur. in :58.
Sucha Lot. 7 wins at 3 and 4, \$40,725.
Tuffalot. 5 wins, 2 to 4, \$13,310.
Miracle March. 3 wins at 4 and 5, \$9,058.
Sucha Rogue. Winner at 3 and 4, \$6,998.
Beaupty's Rose. Placed at 3 and 4. Dam of 1 foal to race--
|| Counthecowboyin. Placed at 4.
Rags to Roses. Unraced. Dam of 2 foals, 1 to race--
|| Not All Roses. Placed at 3 and 4, \$6,921.
Just a Rose. Unplaced in 1 start. Dam of 2 foals, 1 to race--
Encore Express. 8 wins, 2 to 7, \$76,844.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.
Foaled in Washington.

Hip No.

137

GRAY OR
ROAN FILLY

February 3, 2009

GRAY OR ROAN FILLY

Hip No.

137

By YOU AND I (1991). Black-type winner of \$701,235, Metropolitan H. **[G1]**, etc. Among the leading sires in Washington, sire of 12 crops of racing age, 477 foals, 378 starters, 17 black-type winners, 273 winners of 885 races and earning \$17,654,701, including champions Marimer (Polla de Potrancas-Peruvian One Thousand Guineas **[G1]**, etc.), In the Woods, Washington champion Schoolin You [L] (\$157,420), and of You (9 wins, \$2,101,353, Acorn S. **[G1]** (BEL, \$150,000), etc.), Harvard Avenue **[G2]**.

1st dam

KITTY'S HONEY, by Katowice. Winner at 3, \$9,501. Half-sister to **KITTYS LINK**, **Kitty's Banker**. This is her first foal.

2nd dam

Iron Kitty, by List. 9 wins, 3 to 5, \$142,604, 2nd Belle Roberts H. [L], Hazel K H. [O], 3rd Alki H. [O], Everett H., Sweetheart H. Half-sister to **Tuner Mite**. Dam of 5 other winners, including--

KITTYS LINK (g. by Mickey Le Mousse). 10 wins, 2 to 7, \$323,376, champion older horse twice in Washington, Washington Championship H.-R (EMD, \$22,000), 2nd Millennium Mile H. [L] (GG, \$15,000), Mt. Rainier Breeders' Cup H. [L] (EMD, \$10,000) twice, Washington Championship H.-R (EMD, \$12,000) twice, Pacifica H. (BM, \$7,200), 3rd Budweiser Emerald H. [L] (EMD, \$11,250), Governor's H. [L] (EMD, \$9,000), Pacifica H. [L] (BM, \$7,500), Washington Championship H.-R (EMD, \$9,000), Seattle H. (EMD, \$5,250).

Kitty's Banker (g. by Exceller). 7 wins, 3 to 7, \$61,788, 2nd Flag Is Up Farm H. (BM, \$6,000), Baze H. [N], 3rd Husky H.-R (LGA, \$4,500), Penny H. [N]. Set ntr at Emerald Downs, 6 1/2 fur. in 1:18 1/5.

3rd dam

MIGHTY KITTY, by Mito. 2 wins at 3, \$10,700. Half-sister to **STAR BALOU** (9 wins, \$124,767, Old Hickory S., etc., sire), **GREY POUPON** (6 wins, \$47,340, Tyro S., sire). Dam of 7 foals, 6 to race, 5 winners, including--

Iron Kitty. Black-type-placed winner, above.

Tuner Mite. 3 wins at 3, \$32,241, 2nd Trinity Meadows Derby (TRM, \$5,710). Eibsee. Winner at 2, \$7,986. Dam of 12 foals, 10 winners, including--

BUBBA MENKUS. 17 wins, 2 to 8, \$375,654, Centennial H. [L] (RP, \$30,000)-ntr, 7 fur. in 1:21 3/5, Seminole H. (RP, \$17,010)-ntr, 6 1/2 fur. in 1:15, Seminole H. (RP, \$16,500), Beef State S. [N], 2nd Hot Springs S. [L] (OP, \$11,250), 3rd Centennial H. [L] (RP, \$8,250), Remington Park Sprint Championship H. [L] (RP, \$8,250), Aksarben H. [L] (AKS, \$5,500).

Creole Lady. Unraced. Producer. Granddam of **SAINT AFLEET** (\$342,571, Palos Verdes H. **[G2]** (SA, \$90,000), NATC Dash S.-R (SA, \$137,500)).

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

138

DANC'N HAPPY FEET

Bay Filly;
March 26, 2009

DANC'N HAPPY FEET

Hip No.

138

By CHUMAREE (1998). Winner at 2 and 3, \$52,640. Half-brother to black-type winner Perfectly Clear. Sire of 4 crops of racing age, 50 foals, 15 starters, 6 winners of 11 races and earning \$40,270, Run Past Thee (3 wins, \$9,402), Skii a Ree (\$9,153), Skiing Chumaree (at 3, 2010, \$6,470), Run N Chumaree (at 4, 2010), War of Attrition (at 4, 2010), Betheticket (2 wins in 4 starts at 4, 2010). Son of black-type winner Hennessy, sire of 65 black-type winners, 4 champions, including Grand Armee **[G1]**.

1st dam

LADY CHATTERING, by Slew the Bride. Unraced. This is her fourth foal. Dam of 2 foals to race, including--

Mr. Gab (g. by Open Forum). Winner at 3, \$5,540.

2nd dam

SILLY CHATTER, by Full Pocket. Winner at 4, \$31,575. Half-sister to **ORAIBI, Santero**. Dam of 10 other foals, 9 to race, 6 winners, including--

Mr. Chatter Box. Winner at 2, 4, and 5, \$56,840.

3rd dam

DANCING LIZ, by Northern Dancer. 6 wins, 2 to 5, \$73,609, Autumn Days H., Bangles and Beads S.-ntr, 6 fur. in 1:09 1/5. Half-sister to **CRIMSON SLEW** [L] (\$304,651), **Prince Crimson, Queen of Reason**. Dam of--

ORAIBI. 6 wins, \$383,100, Malibu S. **[G2]**, Sierra Madre H. **[G3]**, 2nd San Carlos H. **[G2]**, Triple Bend H. **[G3]**, Laurel Dash H. [L] (LRL, \$50,000), General George S. [L] (LRL, \$40,000), 3rd Legend's Last Ride H. [L] (SA, \$15,000), Hollywood Turf Express H. [L] (HOL, \$11,250), etc. Sire.

Santero. 7 wins, \$21,037, 2nd Harper County H. [N]. Set ntr at Anthony Downs. Lizzie Rolfe. Dam of 11 foals, 10 to race, 8 winners, including--

THE TIN MAN. 13 wins, 3 to 9, \$2,663,780, in N.A./U.S., Arlington Million S. **[G1]** (AP, \$600,000), Shoemaker Mile S. **[G1]** (HOL, \$238,920), Clement L. Hirsch Memorial Turf Championship S. **[G1]** (SA, \$180,000), Clement L. Hirsch Memorial Turf Championship S. **[G1]** (SA, \$150,000), etc.; placed in 1 start at 8, 3,669,725 dirhams, in United Arab Emirates, 2nd Dubai Duty Free **[G1]**. (Total: \$3,663,780).

MAMA SIMBA. 12 wins, 3 to 7, \$505,775, Las Madrinass H. [L] (FPX, \$60,700), Carousel H. [L] (OP, \$32,700), Chapman H. [L] (LA, \$28,750), Bangles and Beads S. [L] (FPX, \$27,500), Bangles and Beads S. (FPX, \$30,250), etc. Dam of **Midnite Mama** (\$90,240, 3rd Manhattan Beach S. [L] (HOL, \$7,200)). Granddam of **Chalula One** (3 wins to 3, 2009, \$180,000, 2nd Melair S.-R (HOL, \$40,000), etc.).

Alice May. Unraced. Dam of **DUCKY DRAKE** (\$421,749, Zia Park Express S. (ZIA, \$36,300), Lea County Sprint S. (ZIA, \$34,140), etc.).

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

139

**DARK BAY OR
BROWN FILLY**

February 28, 2009

DARK BAY OR BROWN FILLY

Hip No.

139

Slew's Saga	Seattle Slew	Bold Reasoning
		My Charmer
	Belle Breasing	Southern Halo
		If Liloy
	Skywalker	Relaunch
		Bold Captive
Lady of the Mile	Whimsical Aire	Messenger of Song
(1994)		Silky Steel

By SLEW'S SAGA (2002). Black-type winner of 3 races at 2 and 3, \$246,464, Cup and Saucer S.-R (WO, \$150,000(CAN)). Half-brother to black-type winner Bell n' Gone. **His first foals are yearlings of 2010.** Son of horse of the year Seattle Slew, leading sire, sire of 111 black-type winners, 8 champions, including Slew o' Gold (\$3,533,534, Jockey Club Gold Cup-**G1** twice, etc.), Swale (\$1,583,660, Kentucky Derby-**G1**, etc.), A.P. Indy (\$2,979,815, Belmont S. [**G1**], etc.), Surfside [**G1**] (8 wins, \$1,852,987).

1st dam

LADY OF THE MILE, by Skywalker. Placed at 3. Half-sister to **MAHASKA**, **ZASHRANY**, **TAJ AIRE**, **Aire of Speed**. This is her sixth foal. Dam of 4 foals to race, 2 winners--

American Moment (g. by American Chance). 5 wins at 3 and 4, \$37,202.

Totally You (g. by You and I). Winner at 2, 2009, \$3,870.

2nd dam

WHIMSICAL AIRE, by Messenger of Song. Unraced. Broodmare of the year in Washington in 1990. Dam of 12 winners, including--

MAHASKA (f. by Just the Time). 6 wins, 2 to 5, \$235,253, champion 3-year-old in Washington, Chapman H. [L] (LA, \$30,100), etc. Dam of **WEST WALKER** (g. by Skywalker, Bob Beale Memorial S. [N], etc.), **Indian Paintbrush** (f. by Broad Brush, \$67,475). Granddam of **ENUMCLAW GIRL** (f. by Katowice, \$112,626, champion 3-year-old filly in Washington, Irish Day H. (EMD, \$27,500), etc.), **Fast Stitch Gal** (f. by Delineator).

ZASHRANY (f. by Taj Alriyadh). 8 wins, \$101,469, Rhododendron H. (YM, \$17,700), etc. Dam of **ALERT AND READY** (g. by Clever Trick, \$193,390, Millennium Mile H. [L] (GG, \$53,100)), **ZATIM** (f. by Skywalker, \$49,445).

TAJ AIRE (f. by Taj Alriyadh). 5 wins, \$92,597, Miss Yakima H. [N]. Broodmare of the year in Washington in 2003. Dam of 7 winners, including--

HANDYMAN BILL (g. by Skywalker). 4 wins at 4, \$136,310, champion grass horse in Washington, Foster City H. (BM, \$33,850), etc.

ELUSIVE DIVA (f. by Elusive Quality). 6 wins at 3 and 4, \$484,510, Las Cienegas H. [**G3**] (SA, \$66,660), Railbird S. [**G3**] (HOL, \$65,760), etc.

R. BAGGIO (g. by Chimes Band). 7 wins, 2 to 6, \$314,895, Paradise Mile H. (TUP, \$30,000), Paradise Valley H. (TUP, \$18,000), etc.

No Lullaby (f. by Brahms). 2 wins, \$118,922, 3rd Tuzla S.-R (HOL, \$7,200).

Diva's Seastar (f. by Broken Vow). Winner at 3, \$53,920, 2nd Flawlessly S. [L] (HOL, \$21,500).

Aire of Speed (g. by Leroy S.). 18 wins, 2 to 9, \$116,005, 2nd B. N. Hutchinson S. (LGA, \$6,000).

Engagements: Northwest Race Series (fully nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

140

STOLEN GOLDFIRE

Hip No.

140

STOLEN GOLDFIRE

Bay Colt;
March 30, 2009

By STOLEN GOLD (1994). Black-type winner of \$284,270, Precisionist S.-R (HOL, \$34,250), etc. Sire of 9 crops of racing age, 90 foals, 60 starters, 47 winners of 163 races and earning \$1,893,759, including Washington horse of the year Pure as Gold (\$476,444, Bing Crosby H. **[G1]** (DMR, \$180,000), etc.), and of Designer's Gold (\$30,461, 3rd Son of Briartic S.-R (EMD, \$4,995)), Gold Deville (8 wins, \$122,659), Castello d'Oro (10 wins, \$117,656), L G's Gold (9 wins, \$96,395), Golden Jive (\$76,145).

1st dam

MAGNUS FIRE, by Knights Choice. 6 wins at 3 and 4, \$24,946. Half-sister to **Hoot**. This is her ninth foal. Her eighth foal is a 3-year-old of 2010. Dam of 7 winners, including--

WHISTLE TESTER (f. by Dunant (IRE)). 7 wins, 4 to 7, HBPA Au Revoir H. [N], 2nd Crooked River Roundup S. [N], Southern Oregon Race Horse Association S. [N], 3rd Southern Belle S. [N]. Set ntr at Grants Pass, 5 fur. in :58 1/5.

Snowbound Warrior (g. by Snowbound). 4 wins, 2 to 4, \$35,491, 2nd Yavapai Downs Derby [N], 3rd Saguaro S. (TUP, \$4,500), Ron Dwyer Memorial S. [N].

Chimney Fire (f. by Chimineas). 13 wins, 3 to 7, \$54,123.

Snowbound Firegirl (f. by Snowbound). Winner at 3, placed at 4, 2010, \$9,465.

2nd dam

Anders n' Anders, by Silver Ship. 13 wins, 3 to 6, \$101,693, 2nd Old South S., 3rd Lorelei S., Cosmah H. Dam of 6 other foals, all winners, incl.--

Hoot (g. by Moon Up T. C.). Winner at 2, 3rd Salem Futurity [NR].

Sorority Rush. 4 wins at 2 and 3, \$60,974. Dam of 4 winners, including--

BIG SKY RUSHER (g. by Cave Creek). 9 wins, 3 to 6, \$131,714, Hasta La Vista H. [L] (TUP, \$30,000), Wildcat H. (TUP, \$21,000)-ecr, Wildcat H. (TUP, \$15,000).

Logical Stan. 12 wins, 2 to 7, \$128,698.

3rd dam

MILYAR, by *Tulyar. 2 wins at 3. Half-sister to **WINDSOR BAY**, **Admiral's**

Luck. Dam of 4 foals to race, 3 winners, including--

Anders n' Anders. Black-type-placed winner, above.

Milly Promised. 3 wins in 5 starts at 3. Dam of 5 winners, including--

JAKE THE PRINCE. 18 wins, 3 to 7, \$67,457, Tondi H., Big Red H., etc.

4th dam

MILNE BAY, by Crafty Admiral. Winner at 7. Half-sister to **Sky Count**. Dam of--

WINDSOR BAY. 6 wins, \$39,430, Emeryville S., 3rd San Carlos Starter H.

Admiral's Luck. 3 wins at 2 and 4, \$16,964, 3rd Westchester S. -**G3**. Sire.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

141

BAY COLT

Hip No.

141

BAY COLT

March 25, 2009

By JIMALATOR CAT (2001). Placed at 4 and 5, \$8,907. Half-brother to black-type winners Regal Rhythm, Lucky Bluff. **His first foals are 2-year-olds of 2010.** Son of black-type winner Forest Wildcat, sire of 61 black-type winners, including Puerto Rican horse of the year D' Wildcat Speed (\$622,430, Rampart H. [G2] (GP, \$120,000), etc.), and of Var (hwt. older horse in England, \$336,001, Prix de l'Abbaye de Longchamp Majestic Barriere [G1], etc.), Washington champion Graceful Cat [L] (\$145,220).

1st dam

MAJESTY'S GRACE, by His Majesty. Placed at 3, \$3,920. Half-sister to **Cherokee Native**. This is her fifth foal. Dam of 4 foals to race, 3 winners-- Mirror Pond (f. by Wavering Monarch). 4 wins, 4 to 6, 2010, \$51,149. Embarrassing Moment (f. by Runaway Groom). 6 wins, 2 to 4, \$29,189. Nevah Nevah (g. by Changeintheweather). Winner in 2 starts at 3, \$6,674, in Canada; winner at 4, 2009, \$11,515, in N.A./U.S. (Total: \$17,005).

2nd dam

NATIVE HULA, by Exclusive Native. Placed at 2. Half-sister to **She Might Hula**. Dam of 12 other foals, 11 to race, 9 winners, including--
Cherokee Native (g. by Cherokee Colony). 8 wins, 2 to 8, \$124,136, 2nd Royal Vale S. (PIM, \$6,640), 3rd Warminster S. (PHA, \$3,580). Established 2 track records at Brockton Fair.
 Hula Colony. Winner in 2 starts at 2, \$4,320. Dam of 4 winners, including--
Machikane Hokushin (c. by Runaway Groom). 2 wins at 2, ¥146,032,000, in Japan, 2nd New Zealand Trophy Yonsai S., 3rd NHK Mile Cup, Asahi Hai Sansai S., Tokyo Sports Hai Sansai S. (Total: \$1,339,760).

3rd dam

Never Hula, by Never Bend. 7 wins, 2 to 4, \$88,564, 3rd Correction H., Seashore S., Jockey Club of Buenos Aires S. Sister to **HULA BEND** (\$43,948), half-sister to **Damascene**. Dam of 9 foals, 7 winners, including--
She Might Hula. 3 wins at 3 in New Zealand, 2nd Mobil Trentham S. [G3]. Dam of **HULASTRIKE [G1]** (hwt. at 3 on New Zealand Hand., 5 - 7 fur.), **Yamanin Vital** (Total: \$1,320,363, sire). Granddam of **HULACHINE**.
 Never Knock. Winner at 3 and 4, \$29,035. Dam of **PLEASANT TAP [G1]** (9 wins, \$2,721,169, champion older horse, sire), **GO FOR GIN [G1]** (5 wins, \$1,380,866, sire). Granddam of **PERCEIVED VALUE** (\$97,853).
 Never Babble. Winner at 2, \$14,422. Dam of **DON'T SAY HALO** (\$175,340, Cinema H. [G2], etc.), **NEVER BAT** (dam of **Forever Cherokee [G2]**, \$110,386). Granddam of **Chief Scout [G2]**. Great-granddam of **SUNLIT RIDGE** (\$347,780), **STYLISH SULTAN** (\$341,401), **STYLISH SULTANA** (\$91,310), **SULTAN'S PRINCE** (\$63,520), **STRONGEST SOVEREIGN**.

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

142

SOUTHFORK PEGASUS

Hip No.

142

SOUTHFORK PEGASUS

Dark Bay or
Brown Colt;
April 26, 2009

Ginny's Sunshine.....	Fusaichi Pegasus.....	Mr. Prospector
	Tomorrows Sunshine.....	Angel Fever
		Silver Deputy
		Tomorrow's Song
Matzo Ball.....	Stravinsky.....	Nureyev
(2001)		Fire the Groom
	Noble Stork.....	Seattle Slew
		Fine Spirit

By GINNY'S SUNSHINE (2003). Placed at 3, \$22,320. **His first foals are yearlings of 2010.** Son of classic winner Fusaichi Pegasus, sire of 49 black-type winners, including champion Haradasun (\$2,264,941, Queen Anne S. [G1], etc.), and of Roman Ruler (\$1,220,800, Haskell Invitational H. [G1] (MTH, \$600,000), etc.), Bandini (\$676,380, Toyota Blue Grass S. [G1] (KEE, \$465,000), etc.), Cats Whisker (\$492,097, Rose of Kingston Jayco Blazer S. [G2], etc.), Flying Pegasus (AUS) [G2] (\$282,090).

1st dam

MATZO BALL, by Stravinsky. Winner at 3, \$9,335. Half-sister to **THE NUTZ**. This is her second foal. Her first foal is a 2-year-old of 2010.

2nd dam

NOBLE STORK, by Seattle Slew. Placed at 3, ¥1,500,000, in Japan. (Total: \$12,105). Half-sister to **Borromini**. Dam of 3 other winners, including--
THE NUTZ (g. by Chester House). 8 wins in 15 starts, 4 to 6, 2010, \$129,575, Bosselman/Gus Fonner S. [L] (FON, \$45,000), Budweiser-Tondi S. [N] twice, Dowd Mile S. [N], State Fair Board S. [N], 2nd Omaha S. (HPO, \$10,000), 3rd Dowd Mile S. [N], President's Cup S. [N].

3rd dam

FINE SPIRIT, by Secretariat. 4 wins at 2 and 3, \$200,325, Cascapedia H. [L], 3rd Breeders' Cup Juvenile Fillies-G1. Half-sister to **ART OF LIVING**, **Storm At Night**. Dam of 5 winners, including--

Borromini. Winner at 2, €7,360, in Ireland; placed at 2, £15,824, in Eng--
|| land, 2nd Polypipe PLC Flying Childers S. [G2]. (Total: \$36,210).

Aerial Spirit. Unraced. Dam of 5 foals to race, 3 winners, including--

FUNNY MEETING. 8 wins, 2 to 4, \$204,926, Bill Thomas Memorial H. (SUN, \$32,520)-ntr, 6 1/2 fur. in 1:14 4/5, Ruidoso Mile H. [N], 2nd Downs at Albuquerque H. [L] (ALB, \$21,810), Ruidoso Thoroughbred Championship H. (RUI, \$9,196), Camino Real Mile H. (ALB, \$8,480), etc.

Aerial Meeting. 2 wins at 3, \$100,506. Dam of **LACEWELL** (10 wins to 6, 2009, \$285,647, West Virginia Legislature Chairman's Cup S. [L] (MNR, \$51,000), etc.).

4th dam

NERVOUS PILLOW, by Nervous Energy. 2 wins to 3, \$24,375, Special Goddess S. Sister to **NERVOUS JOHN** (\$257,686). Dam of 8 winners, incl.--

FINE SPIRIT. Black-type winner, above.

ART OF LIVING. 3 wins, \$118,425, Santa Catalina S.-R (SA, \$45,900), etc.

Storm At Night. Placed at 2 and 3 in England, 3rd Bonusprint Sirenia S.; || 7 wins, 4 to 6, \$39,608, in N.A./U.S. (Total: \$45,636).

Belle Watling. 3 wins at 3, \$27,622. Dam of **Squeeze** [N] (\$21,779).

Engagements: Washington Cup.

Foaled in Washington.

Consigned by Blue Ribbon Farm, Agent for
Connie Belshay, Only Me Thoroughbreds
ERNIE

Hip No.
143

Hip No.
143

ERNIE

Dark Bay or
Brown Colt;
February 14, 2009

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. **[G3]**, etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. **[G3]**, etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,-706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

MISS J LIGHTNING, by Jazzing Around. Winner at 3, \$4,962. This is her fifth foal. Dam of 3 foals to race, including--
Free Biscuit (c. by Free At Last). Placed at 3, 2010.

2nd dam

MCKALA MISS, by Pirateer. 2 wins at 3, \$8,670. Half-sister to **ROYAL NAVIGATOR**, **Angel's Arrow**. Dam of 4 other foals, 2 winners, including--
Top of the Tops. Winner at 4 and 6, \$15,287.

3rd dam

Philandria, by Philately. 6 wins, 2 to 5, \$47,981, 2nd Mike Donohoe Memorial S., etc. Half-sister to **RED WIND**, **KRISTI ANNITI**. Dam of--
ROYAL NAVIGATOR. 3 wins at 3, \$35,253, Seattle Slew H. (LGA, \$17,750),
|| 2nd Joshua Green Cup S. (LGA, \$5,000), 3rd Rose Cup S. [N].

Angel's Arrow. Winner at 2, 3, and 4, \$19,029, 3rd Green River Valley S. [O].

4th dam

FILLY WILL FIGHT, by Watch Your Step. Unplaced in 1 start. Half-sister to
PONTALBA, **MILE HI MONARCH**. Dam of 9 winners, including--

RED WIND. 16 wins, 2 to 6, \$100,573, champion handicap horse in Wash-
ington, Longacres Mile H.-ntr, Washington Championship H., etc. Sire.

KRISTI ANNITI. 2 wins at 2, Washington Stallion S. Dam of **K. A.'s Windy One**
|| (\$107,965), **Willapa Wisp** (\$37,952), **Kristened Knight** [N] (\$34,366).

Philandria. Black-type-placed winner, above.

Miss Tree Miss. 3 wins, \$12,875. Dam of **SPANISH MISCHIEF** (\$78,424,
|| Stripling S. [O], etc.), **SPANOOCH** [N] (\$87,826), **Tac Squad** (\$152,352,
|| in N.A./U.S., 3rd Foster City S. [L] (BM, \$7,500)), **Noble Wizard** [L] (\$66,-
544), **Capo Dei Capi** (7 wins, \$58,325), **Autumn Mystery** (\$41,670).

Theory and Design. Winner at 3, \$8,835. Dam of **Market Designer** [N] (10
|| wins, \$110,747), **Two Under Par** [N] (6 wins, \$52,096).

Bold Pacific. Winner at 3, \$4,025. Dam of **Pacific Bette** (\$17,805, 2nd Las-
|| sie S., etc.), **Pacific Bitsy** (\$15,547). Granddam of **FLEET PACIFIC** [L]
|| (\$313,058, champion twice in Washington), **Mikie Sunrise** (\$21,380).

Filly Will Fly. Dam of **BIG PAZ** (\$207,531), **Soooper Night**, **Aurea** [N].

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

144

KID ON A MISSION

Hip No.

144

Kid On A Mission

Dark Bay or
Brown Colt;
May 8, 2009

By PEAK A BOOTRANDO (2001). Winner of 6 races, 3 to 5, \$149,198. **His first foals are 2-year-olds of 2010.** Son of champion Bertrando, sire of 43 black-type winners, including Officer (\$804,090, Champagne S. [G1], etc.), Karelian (\$788,675, Maker's Mark Mile S. [G1] (KEE, \$180,000), etc.), Unfurl the Flag (\$647,935, Triple Bend Invitational H. [G1] (HOL, \$210,000), etc.), Bilo (\$535,236, Triple Bend Invitational H. [G1] (HOL, \$180,000), etc.), Smooth Player [G2] (\$760,496), Queenie Belle [G2].

1st dam

MISSIONARY KID, by Robin des Pins. Placed at 2, \$9,225. Half-sister to **COSTA NOMORE**. This is her sixth foal. Her fifth foal is a 2-year-old of 2010. Dam of 2 foals to race, both winners--

QUEEN RAZYANA (f. by Anziyan). 4 wins, 2 to 4, \$112,184, Kachina H. (TUP, \$27,000), Chandler S. (TUP, \$24,000), 2nd Yavapai Downs Futurity (YAV, \$8,670), ATBA Fall Sales S.-R (TUP, \$13,045), Bueno S. [N], 3rd To the Post S. [N], La Paz S. [N], Helen Anthony Memorial S. [N], Silk Stocking S. [N].

Snowbound Gina (f. by Snowbound). Winner at 3, 2010, \$4,640.

2nd dam

NO COST, by Nostrum. 9 wins at 3 and 4, \$158,720. Half-sister to **Bold Costa**. Dam of 8 other foals, 6 winners, including--

COSTA NOMORE (g. by El Prado (IRE)). 3 wins to 6, Yorkton Mile S. [N].

3rd dam

La Costa Caper, by Pretense. 2 wins at 3, \$31,635, 2nd Open Fire S.-G3, Shrewsbury H. Half-sister to **DEARYOULOVEME**. Dam of--

Bold Costa. 7 wins, 2 to 4, \$163,959, 3rd Palo Alto H. [L] (BM, \$7,500), Cecilia [L] (De Mille Harper Invitational H. [LR] (BM, \$7,500), etc. Granddam of **Hemet Thought** (\$417,063, 2nd California Cup Mile H.-R (SA, \$35,000), etc.).

Little Whim. Dam of 3 foals, 2 to race, including--

Appealing Danger. 9 wins, 3 to 5, \$308,664, 2nd Best Turn S. [L] (AQU, \$16,475), Mike Lee S.-R (BEL, \$24,840).

4th dam

STAR GARTER, by Nantallah. 9 wins, 2 to 4, \$62,750, Margate H. Half-sister to **Clang, By the Deep**. Dam of 8 foals, 7 to race, 5 winners, incl.--

DEARYOULOVEME. 7 wins to 5, \$140,504, Blue Delight H., etc. Dam of **Willu-lovemetomorrow** [L] (\$105,442). Granddam of **My Three Boys** (\$91,360).

La Costa Caper. Black-type-placed winner, above.

Xalapa Sunrise. 2 wins at 2, \$13,500. Dam of **SUNNY SUNRISE** (18 wins, \$1,367,268, Budweiser Hawthorne Gold Cup [G2], etc.), **ONE FOR A. B.** (\$40,270, Fast Count S.-R). Granddam of **Little Rocky** (\$81,572).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

145

MONACAS SUNSHINE

Bay Colt;
April 19, 2009

MONACAS SUNSHINE

Hip No.

145

Ginny's Sunshine.....	Fusaichi Pegasus.....	Mr. Prospector
	Angel Fever	
Tomorrows Sunshine.....	Silver Deputy	
	Tomorrow's Song	
Monacas Baby (2002).....	Basket Weave.....	Best Turn
	Pass the Basket	
Sparkle Baby.....	Geiger Counter	
	Manderley's Baby	

By GINNY'S SUNSHINE (2003). Placed at 3, \$22,320. **His first foals are yearlings of 2010.** Son of classic winner Fusaichi Pegasus, sire of 49 black-type winners, including champion Haradasun (\$2,264,941, Queen Anne S. [G1], etc.), and of Roman Ruler (\$1,220,800, Haskell Invitational H. [G1] (MTH, \$600,000), etc.), Bandini (\$676,380, Toyota Blue Grass S. [G1] (KEE, \$465,000), etc.), Cats Whisker (\$492,097, Rose of Kingston Jayco Blazer S. [G2], etc.), Flying Pegasus (AUS) [G2] (\$282,090).

1st dam

MONACAS BABY, by Basket Weave. Winner at 2, \$14,614. This is her third foal. Her first foal is a 3-year-old of 2010.

2nd dam

SPARKLE BABY, by Geiger Counter. Half-sister to **Lucrezia**. Dam of 3 other foals, 1 to race.

3rd dam

MANDERLEY'S BABY, by Northern Baby. Unraced. Half-sister to **LE GIRAFFE**,

Corporal Tyree. Dam of 13 other foals, 11 foals to race, 10 winners--

Lucrezia. 2 wins at 3, \$118,266, 2nd Martha Washington Breeders' Cup S.

|| [L] (LRL, \$30,000), All Brandy S.-R (LRL, \$10,000).

Lake Hamilton. 9 wins, 3 to 9, \$210,921.

Northern Tower. 12 wins, 3 to 7, \$114,831.

Overhandright. 5 wins at 4 and 5, \$96,051.

Just Kidding. 6 wins, 3 to 5, \$70,847.

Rebecca Dewinter. 6 wins, 2 to 5, \$53,145.

Mithra. Winner at 4, \$18,163.

King Alexander. Winner at 5, \$15,792.

Kane's Dancer. Winner at 3, \$15,065. Dam of 6 winners, including--

Knightsilverarmor. 5 wins, 2 to 4, \$58,566.

Rhyd Y Blew Inn. 2 wins at 3, \$56,709.

Last American. 5 wins, 2 to 4, \$53,904.

Fun At Heart. 2 wins at 4, placed at 6, 2009, \$20,833.

Mojave Brick. Winner at 4, 2009, \$6,620.

4th dam

MANDERLEY, by Sir Ivor. Placed at 3. Sister to **BATES MOTEL** (\$851,050, champion older horse, Santa Anita H.-G1, etc., sire), **SUPER ASSET** (2nd hwt. at 2 on English Hand., Horris Hill S.-G3, etc., sire), half-sister to **HATIM** (\$355,725, in N.A./U.S., San Antonio H. [G1], etc., sire), **EMMA-LINE** (\$40,445, Phoenix Park S. [O], etc.). Dam of 6 winners, incl.--

LE GIRAFFE. 5 wins to 4, \$69,751, Princess S. [N], 3rd Debutante S. [N].

Corporal Tyree. 5 wins, 3 to 5, \$31,625, 2nd Con Jackson Claiming H. [N].

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

146

BAY FILLY

February 17, 2009

BAY FILLY

Hip No.

146

Cahill Road	Fappiano	Mr. Prospector
	Killaloe	
Ms Tigress (1989)	Gana Facil	*Le Fabuleux
	Charedi	
Thaliard (GB)	Habitat	
	Slipstream	
Jesspo	Long Position	
	Jan Jessie	

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. [G1], etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. [G3] (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. [G3] (EMD, \$220,000), etc.).

1st dam

MS TIGRESS, by Thaliard (GB). 6 wins, 4 to 6, \$22,929. Sister to **BLACK BOOTS, Sir Jan**. This is her 11th foal. Her tenth foal is a 3-year-old of 2010. Dam of 6 foals to race, 3 winners, including--
 Coug'd It (g. by Swing and Miss). 4 wins, 2 to 4, \$28,161, in N.A./U.S.; placed in 1 start at 4 in Canada. (Total: \$30,035).

2nd dam

JESSPO, by Long Position. Unraced. Half-sister to **JAN RUFFINA, THALIARD'S PEARL, Rufjan**. Dam of 10 other foals, 9 winners, including--
BLACK BOOTS (g. by Thaliard (GB)). 12 wins, 4 to 8, \$299,750, Ernest II Finley H. [L] (SR, \$18,750), 3rd Sky Raider H. (GG, \$4,500).
Sir Jan (g. by Thaliard (GB)). 23 wins, 4 to 11, \$101,843, 2nd Glendale H. [N], Prescott Downs Inaugural S. [N], Teton Downs Inaugural S. [N].

3rd dam

JAN JESSIE, by Turf Charger. 9 wins to 4, \$118,802, Meteor H., etc. Dam of--
JAN RUFFINA. 4 wins at 3, \$43,327, Mission Bay H., Acapulco H., 3rd Noel H.
THALIARD'S PEARL. 3 wins at 3, \$36,500, Fairfield S. Dam of--
MOSCOW CHANGES. 5 wins, 2 to 4, \$292,542, John Peri H.-R (HOL, \$28,700), Desert Wine Sales S.-R (SA, \$54,092), etc.
REALITY CHANGES. 8 wins, 3 to 6, \$259,188, Blaze O'Brien S.-R (HOL, \$46,700), B. J. Ridder California Cup Starter H.-R (SA, \$30,000).
Rufjan. 10 wins, 4 to 6, \$249,075, 3rd Phil D. Shepherd S. [L] (FPX, \$6,000). China Tea. Winner in England. Dam of 8 foals to race, 6 winners, incl.--
Far East. 15 wins to 6, \$381,402, 2nd Beaugay H. [G3], etc. Producer. China Joy. 14 wins, 3 to 8, \$93,201. Dam of **CIRCUS DU JOY** (\$151,040, Michigan Sire S.-R (GLD, \$81,998)), **Midway Girl** (7 wins, \$118,833). China Pearl. Dam of **Proper Joe** (3 wins, \$73,849).
 Pavlova. Placed at 3. Dam of **Countess Ann I**. Granddam of **STRAIGHT MAN** (\$333,304, Winnercomm H. [G2], etc.), **AL'S HELEN** [G3] (\$220,281, dam of **PURE PRECISION** [G3], \$186,550; **CIRCUS CHARMER**, \$190,475; **BLAZED STAR** [L], \$142,356). Great-granddam of **TIZZY'S TUNE** (\$239,353), **LAMBANA** [L] (\$177,371), **HARLAN'S SONG** [N].

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

147

PEAKABOOT TURN

Hip No.

147

PEAKABOOT TURN

Dark Bay or
Brown Filly;
May 15, 2009

By PEAK A BOOTRANDO (2001). Winner of 6 races, 3 to 5, \$149,198. **His first foals are 2-year-olds of 2010.** Son of champion Bertrando, sire of 43 black-type winners, including Officer (\$804,090, Champagne S. [G1], etc.), Karelian (\$788,675, Maker's Mark Mile S. [G1] (KEE, \$180,000), etc.), Unfurl the Flag (\$647,935, Triple Bend Invitational H. [G1] (HOL, \$210,000), etc.), Bilo (\$535,236, Triple Bend Invitational H. [G1] (HOL, \$180,000), etc.), Smooth Player [G2] (\$760,496), Queenie Belle [G2].

1st dam

ONE TURN, by Basket Weave. Winner at 2 and 3, \$11,390. This is her second foal. Dam of 1 foal to race.

2nd dam

Trooper Ally, by Rolls Aly. 2 wins at 2, \$19,619, 2nd Ms H. [N]. Sister to **YEN MEIN VILLAGE**. Dam of 4 other foals, 2 winners--

Four Wishes. Winner at 3 and 4, \$14,954.

De Wiz. Winner at 5, \$5,160.

3rd dam

TROOPER ONE, by Trooper Seven. Winner at 3 and 4, \$17,440. Dam of 8 foals, 6 to race, 5 winners--

YEN MEIN VILLAGE. 2 wins at 2, \$34,902, Juvenile S. (EP, \$25,410(CAN)).

Trooper Ally. Black-type-placed winner, above.

Yen Mein Lee. 9 wins, 4 to 6.

Great Manila. Winner at 3, \$7,273.

Hollywood Daze. 3 wins at 3 and 4, \$6,790.

4th dam

CUP OF SPEED, by Cup Race. 6 wins, 2 to 4, \$31,227, champion 2-year-old filly in Washington, Spokane Futurity, Miss Spokane H., 2nd Joe Gottstein Futurity, WHBA Sales S., Mercer Girls H., Seafair Queen S. Half-sister to **Luck's Command** (13 wins, \$62,184, 3rd Washington Horse Breeders' Association Sales S.). Dam of 8 other foals, 6 winners--

Powerful Speed. 6 wins, 2 to 8, \$34,975.

Rannie Jacket. 4 wins, 3 to 5, \$15,260.

Mister Speed. 6 wins, 3 to 6.

Saama Hia. Winner at 3. Dam of 4 foals to race, 3 winners--

Sheazaree Rose. 5 wins at 2 and 3, \$26,554.

Tyfork. 5 wins, 2 to 7, \$23,831.

Hamblin. Winner at 3, \$3,194.

China Drum. Winner at 3.

West Passage. Winner in 2 starts at 4.

Cup of Music. Placed at 2.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

148

DANCEWITHGOLD

Dark Bay or
Brown Colt;
February 26, 2009

DANCEWITHGOLD

Hip No.

148

Stolen Gold.....	Conquistador Cielo.....	Mr. Prospector
	K D Princess	
Stolie	Navajo	
	Youpickern	
Onedancewithslew (2000)	Seattle Slew	
	M'lle. Cyanne	
Slewdledo	Chisos	
	Primavera Dancer	
Dancing Lightning		

By STOLEN GOLD (1994). Black-type winner of \$284,270, Precisionist S.-R (HOL, \$34,250), etc. Sire of 9 crops of racing age, 90 foals, 60 starters, 47 winners of 163 races and earning \$1,893,759, including Washington horse of the year Pure as Gold (\$476,444, Bing Crosby H. [G1] (DMR, \$180,000), etc.), and of Designer's Gold (\$30,461, 3rd Son of Briartic S.-R (EMD, \$4,995)), Gold Deville (8 wins, \$122,659), Castello d'Oro (10 wins, \$117,656), L G's Gold (9 wins, \$96,395), Golden Jive (\$76,145).

1st dam

ONEDANCEWITHSLEW, by Slewdledo. Unplaced in 2 starts. This is her third foal. Her first foal is a 3-year-old of 2010.

2nd dam

DANCING LIGHTNING, by Chisos. 3 wins at 3 and 5, \$12,053. Sister to **Thisonesforyousis**. Dam of 1 foal, above.

3rd dam

PRIMAVERA DANCER, by Giboulee. Winner at 3 in England; placed at 4, \$5,-200, in N.A./U.S. Half-sister to **Flip Table**. Dam of 4 other winners--

Thisonesforyousis. 5 wins at 2 and 3, \$29,421, 2nd Lassie S. [N], 3rd Railbird S. [N], Toys For Tots S. [N]. Dam of 3 foals, all winners--

Aldorado. 3 wins at 3 and 4, \$29,883.

This One's a Riot. 5 wins, 3 to 5, \$19,450. Producer.

Nostrovla. Winner at 3, \$12,175.

Primetime Pirate. 29 wins, 3 to 10, \$71,368.

Grampa's Sidekick. 12 wins, 4 to 7, \$39,556.

Mr. Sleet. Winner at 3, \$5,255.

Mercury Dancer. Placed at 2 and 3 in N.A./U.S.

4th dam

TOP OF THE TABLE, by Round Table. Half-sister to **Bold Bird**. Dam of--

Flip Table. 4 wins at 3 and 4, \$25,626, 3rd Okra Festival H. (JND, \$1,870).

Dam of 7 foals, 6 to race, 5 winners--

Junior Delaney. 3 wins at 3 and 5, \$25,576.

Miss Chatawa. 3 wins at 2 and 3, \$25,182. Producer.

Hey Little Lady. Winner at 5 and 6, \$14,674.

J'S Swift Current. Winner at 3, \$8,428.

Texattack. Winner at 3, \$7,285.

Not Under. 6 wins at 3 and 4, \$32,375.

Miss Lindy Lou. 2 wins at 3, \$12,364. Dam of 2 foals, 1 to race--

|| Show of Shows. Winner at 3, \$13,275. Producer.

Optical Illution. 2 wins at 3.

Hachazo. Placed at 4.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

149

THE STOLEN WAY

Hip No.

149

THE STOLEN WAY

Chestnut Colt;
March 24, 2009

Stolen Gold.....	Conquistador Cielo.....	Mr. Prospector
		K D Princess
	Stolie	Navajo
		Youpickem
Passing Way.....	Eastern Echo	Damascus
(2001)		Wild Applause
	Butterbean.....	Buckaroo
		Articulate Robbery

By STOLEN GOLD (1994). Black-type winner of \$284,270, Precisionist S.-R (HOL, \$34,250), etc. Sire of 9 crops of racing age, 90 foals, 60 starters, 47 winners of 163 races and earning \$1,893,759, including Washington horse of the year Pure as Gold (\$476,444, Bing Crosby H. **[G1]** (DMR, \$180,000), etc.), and of Designer's Gold (\$30,461, 3rd Son of Briartic S.-R (EMD, \$4,995)), Gold Deville (8 wins, \$122,659), Castello d'Oro (10 wins, \$117,656), L G's Gold (9 wins, \$96,395), Golden Jive (\$76,145).

1st dam

PASSING WAY, by Eastern Echo. 2 wins at 3, \$9,210. Half-sister to **EMAILIT**, **Kaptnwice**. This is her second foal. Her first foal is a 3-year-old of 2010.

2nd dam

BUTTERBEAN, by Buckaroo. Unraced. Half-sister to **THE TENDER TRACK**, **TOPSY ROBSY**, **Miswaki Bandit**. Dam of 5 other winners, including--

EMAILIT (c. by Timeless Native). 12 wins, 2 to 6, \$431,104, Leland Stanford S. [L] (BM, \$31,800), Aprisa H. [L] (FPX, \$27,500), Gateway to Glory S. [L] (FPX, \$27,500), Governor's Cup (FPX, \$27,500), 2nd Beau Brummel S. [L] (FPX, \$8,500), Foothill S. [L] (FPX, \$8,500), Governor's Cup H. (FPX, \$8,500) twice, Saratoga H. (BM, \$7,000), 3rd Hawthorne Juvenile S. [L] (HAW, \$16,500), Hill Rise H. [L] (SA, \$8,400), Aprisa H. [L] (FPX, \$6,000).

Kaptnwice (g. by Katowice). Winner at 3, \$21,920, 2nd Northwest Stallion/Strong Ruler S. (EMD, \$6,300).

Grey Stone. 3 wins at 3 and 4, \$10,109. Dam of 4 foals, 3 winners, incl.--

STEW'S STONE (g. by Distinctive Cat). 11 wins, 2 to 6, \$154,125, Midland Odessa Sprint Series S. [N].

3rd dam

ARTICULATE ROBBERY, by No Robbery. 6 wins to 4, \$69,986, Seashore S., Straight Deal S.-R, 2nd Revidere S., 3rd Contrary Rose S.-R. Half-sister to **ELOQUENT MINISTER** (hwt. filly at 3 on Irish Hand., 5 - 7 fur.), **LUXURIANT MAN**, **Pictorial**, **Painters Palette**, **Artful Minister**. Dam of--

THE TENDER TRACK. 5 wins, €79,274, in France, Prix du Point du Jour, Prix du Lion d'Angers, etc.; placed at 5 in Germany, 3rd Grosser Preis der Dortmund Wirtschaft **[G3]**; 6 wins, \$430,202, in N.A./U.S., Inglewood H. **[G2]**, 2nd San Francisco H. **[G3]**, 3rd San Francisco Mile H. **[G2]**, Col. F. W. Koester H. **[G2]**, All-American H. **[G3]**. (Total: \$525,511).

TOPSY ROBSY. 10 wins, 3 to 8, \$351,674, Queens County H. **[G3]**.

Miswaki Bandit. 5 wins, 3 to 5, \$153,729, 3rd Presidents S. (TP, \$4,000).

Miss Shoplifter. 3 wins at 3 and 5, \$102,540. Dam of 4 winners, including--

PUT IT BACK. 5 wins in 7 starts at 3, \$232,895, Riva Ridge S. **[G2]**, Best Turn S. [L] (AQU, \$48,585). Sire.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

150

BAY COLT

Hip No.

150

BAY COLT

April 29, 2009

By **DELINEATOR** (1991). Black-type winner of \$263,225, Generous S. **[G3]**, etc. Among the leading sires in Washington, sire of 13 crops of racing age, 294 foals, 207 starters, 13 black-type winners, 140 winners of 518 races and earning \$6,382,310, including Washington champions Fast Parade (\$475,013, Nearctic S. **[G2]** (WO, \$300,000(CAN)), etc.), Ednator (\$273,785, Longacres Mile H. **[G3]**-etr, etc.), Tali'sluckybusride **[G1]** (\$245,160), She's All Silk [L] (7 wins, \$218,454), Immigration (\$174,919).

1st dam

PRIVATE DEFENSE, by Defensive Play. Placed at 3. Half-sister to **MAGIC INTERLUDE**. This is her second foal. Dam of--
Top Defense (g. by He's Tops). Placed in 2 starts at 3, 2010.

2nd dam

PRIVATE WAVE, by Private Account. Winner at 3, \$20,805. Dam of--
MAGIC INTERLUDE (g. by Time to Explode). 7 wins, 2 to 5, \$174,645,
|| Palm Beach S. **[G3]**, Southampton Breeders' Cup S. [N], 2nd Transylvania S. [L] (KEE, \$11,235), Boardwalk S. (ATL, \$6,100).
Havendale. Unraced. Dam of 6 foals, 4 to race, all winners, including--
TWINPOST (f. by Wild Deputy). 12 wins, 3 to 5, \$152,922, Bersid S. [N], Helen Anthony Memorial S. [N], 2nd Silk Stockings S. [N], 3rd Bueno S. [N], Monrow S. [N].

3rd dam

CREME WAVE, by Creme dela Creme. 12 wins, 2 to 5, \$166,225, Molly Pitcher H. **-G2**, Fair Haven S., Pocahontas H., 3rd Hydrangea H., Promise H. Half-sister to **Head Man**. Dam of 3 other winners, including--
Classy Account. Winner at 3, \$7,630. Dam of 2 foals, both winners, incl.--
PRIMISTAL. 12 wins, 3 to 7, \$293,664, Wild Rose H. [L] (PRM, \$30,000).
Dam of **PRIMAL STORM** (3 wins, \$137,672, Flash S. **[G3]** (BEL, \$63,780), 3rd Tremont S. [L] (BEL, \$10,588), etc., sire), **High Humidity** (\$195,016, 2nd Hancock County H. [L] (MNR, \$15,600), 3rd Ohio Valley H. [L] (MNR, \$8,481), etc., dam of **HIGH MIST**, Total: \$209,244, Fanfreluche S.-R (WO, \$94,500), 2nd Fury S.-R (WO, \$30,000), etc.).

4th dam

PERFECT WAVE, by Crafty Admiral. 2 wins at 2. Dam of 10 winners, incl.--
CREME WAVE. Black-type winner, above.
Head Man. 14 wins, 2 to 6, \$117,859, 2nd Hannibal H., 3rd Flintlock S. **-G3**, || Walter Haight H. Sire.
Vibrant Hue. Placed at 3 in Ireland; placed at 4, \$3,406, in N.A./U.S. Dam of--
Royal Duke. 8 wins, 2 to 6, €110,920, in Italy, 2nd Premio Botticelli. (Total: \$127,584).

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

151

FREEDOMSLASTKNIGHT

Dark Bay or
Brown Colt;
March 30, 2009

FREEDOMSLASTKNIGHT

Hip No.

151

Free At Last.....	Wild Again.....	Icecapade
	Miss Blanche.....	Bushel-n-Peck
Scent of Heather (1997)	Gumboy.....	Faraway Son
	Heather Georgina.....	Cycle
		Gummo
		Hold Hands
		Knights Choice
		Heather Ala Roni

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. **[G3]**, etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. **[G3]**, etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

SCENT OF HEATHER, by Gumboy. 7 wins, 3 to 7, \$38,500. This is her fourth foal. Her third foal is a 2-year-old of 2010. Dam of 2 foals to race--Hornbeak (g. by He's Tops). Winner at 2, \$9,262, in N.A./U.S.; winner at 4, || placed at 5, 2010 in Canada. (Total: \$11,977). Mucha Moola (c. by Slewddledo). Placed at 3, 2009, \$3,025.

2nd dam

HEATHER GEORGINA, by Knights Choice. 4 wins, 3 to 6, \$17,555. Half-sister to **Swan River Daisy**. Dam of 6 other foals, 5 to race, all winners--Carla Rose. 8 wins, 2 to 4, \$150,230. Don't Tell Shawn. 4 wins at 3 and 4, \$37,174. Phantom Warrior. Winner at 3, placed at 4, 2010, \$14,895. T K's Dream. Winner at 4, \$12,650. Sweetie Belle. Winner at 3, \$9,692. Dam of 2 foals, including--Konowoc Pass. Winner at 3, 2009, \$5,470.

3rd dam

HEATHER ALA RONI, by Theologist. 5 wins at 2 and 3, \$71,447, champion 3-year-old filly in Washington, Betsy Ross H., Sacajawea H., 2nd Long-acres Lassie S. Dam of 6 other foals, 5 to race, all winners--

Swan River Daisy. 8 wins, 3 to 5, \$50,715, 3rd Princess Breeders' Cup H.

|| [N]. Dam of 5 foals, 4 to race, 2 winners, including--

Real Temptation. 8 wins, 3 to 6, \$266,868, 3rd Tiznow S.-R (HOL, \$18,000).

Shiekofwoodscreek. 5 wins at 3 and 4, \$28,086.

Holy Hot Rod. 7 wins, 2 to 6, \$22,549.

Pasqualina Miss. Winner at 3 and 6, \$16,320.

Wice a Woni. 3 wins at 3 and 4, \$14,990.

4th dam

Scarlet Heather, by Cold Command. 11 wins, 4 to 6, \$21,333, 2nd Miss Yaki-ma H. Dam of 5 foals to race, 3 winners, including--

HEATHER ALA RONI. Washington champion, above.

Seven Twenty. 3 wins at 3 and 4.

Engagements: Northwest Race Series (provisionally nominated), Northwest Stallion S., Washington Cup.

Foaled in Washington.

Hip No.

152

TEMPESTINATEAPOT

Dark Bay or
Brown Filly;
January 24, 2009

TEMPESTINATEAPOT

Hip No.

152

Flying With Eagles.....	Skywalker.....	Relaunch
	Delightful Choice.....	Bold Captive
Tea With Coco (1999)	Free At Last.....	Knights Choice
		Pamalisa's Delight
	Baby Boom (IRE)	Wild Again
		Miss Blanche
		Super Concorde
		Sweet Mint (IRE)

By FLYING WITH EAGLES (1994). Black-type winner of \$330,739, In Excess S.-R (SA, \$43,175), etc. Sire of 8 crops of racing age, 72 foals, 62 starters, 38 winners of 134 races and earning \$1,507,792, including Gadget Queen (\$245,210, Washington State Legislators H. (EMD, \$27,500), etc.), Exclusive Eagle (\$118,565, Seattle Slew Breeders' Cup H. (EMD, \$22,000), etc.), black-type-placed Skyrider (\$152,419, 3rd Muckleshoot Tribal Classic S.-R (EMD, \$6,757), etc.), Stealth Attack (13 wins, \$141,855), etc.

1st dam

TEA WITH COCO, by Free At Last. Winner at 3, \$11,750. Half-sister to **SECRET ASSEMBLY, General Concorde**. This is her fourth foal. Dam of 2 foals to race, both winners--

Coco'sprivatelabel (g. by Private Gold). 3 wins in 6 starts to 3, 2009, \$19,740. Barata (f. by Private Gold). Winner in 2 starts at 3, 2010, \$3,757.

2nd dam

BABY BOOM (IRE), by Super Concorde. Winner at 2 in Ireland. Half-sister to **SWEETENED OFFER (GB)**. Dam of 8 other winners, including--

SECRET ASSEMBLY (f. by General Assembly). 8 wins, 3 to 5, \$149,610, Delaware Park Horsemen's Association S. [N], 2nd Personal Ensign S. (MTH, \$7,600), Sacajawea S.-R (PHA, \$5,520), etc. Producer.

General Concorde (c. by General Assembly). 6 wins, 2 to 5, \$58,211, 2nd Juvenile S.-R (FE, \$17,200(CAN)).

Shingen Knight. 14 wins, 2 to 10, \$113,977, in N.A./U.S.; placed at 11 and 12, \$5,100, in Canada. (Total: \$118,372).

Ebony Pride. 18 wins, 2 to 10, \$107,391.

3rd dam

SWEET MINT (IRE), by Meadow Mint. 6 wins, 2 to 4 in Ireland, champion older mare, 2nd Gladness S.-**G3**, Airlie Coolmore Castle Hyde Championship S., Youghal S., etc.; winner at 4 in England, Cork and Orrery S.-**G3**. Dam of--

SWEETENED OFFER (GB). Winner at 2 in Ireland, 2nd Silken Glider S.-**G3**; winner at 3 in Italy, Premio Buontalenta [**G3**]. Dam of **Thunderclap**.

Perils of Joy. Winner, €6,307, in Ireland. (Total: \$7,947). Dam of **HYMN OF LOVE (IRE)** (Total: \$150,538, Ben Dunne Memorial Solonaway S., etc.).

Risky Game. Winner in Ireland. Dam of **SAFETY TACTIC** (Total: \$75,723), **Beating the Buzz (IRE) [G3]** (dam of **Sleeping Weapon [G3]**, Total: \$186,225). Granddam of **GOLDEN BALLS (IRE) [L]** (Total: \$143,635).

Insider's View. 3 wins, €14,289, in Ireland. (Total: \$17,237). Granddam of **Invincible Ash** (to 4, 2009, Total: \$160,859), **Different Opinion** (Total: \$91,825).

Smiling and Speedy (GB). Unraced. Dam of 8 foals, 6 winners, including--

INLET CREEK. 5 wins to 5, \$113,970, Vineland H. [L] (GS, \$30,000).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

153

**DARK BAY OR
BROWN FILLY**

February 23, 2009

DARK BAY OR BROWN FILLY

Hip No.

153

Trail City	Red Ransom	Roberto
	Willow Runner	Arabia
Tempered Dawn (1990)	Capt. Don	Alydar
		Gelinotte (VEN)
	Tempered Lass	Don B.
		Gay Millie
		Cutlass
		Like Granny

By TRAIL CITY (1993). Black-type winner of \$658,794, Arlington Classic S. [G2], etc. Sire of 8 crops of racing age, 144 foals, 91 starters, 54 winners of 202 races and earning \$2,995,162, including Trail This (\$189,390, Swift S. (TUP, \$30,000), etc.), Sawtelle Belle (\$96,810, 2nd Cactus Flower H. (TUP, \$8,000)), Skyline Trail (\$88,176, 3rd Walter R. Cluer Memorial S. (TUP, \$4,000)), Krovitz (\$54,672, 3rd Gold Rush S. (GG, \$9,750)), Trail Mix (11 wins, \$344,524), Doubloon City (\$168,829), Two Trails (\$159,686).

1st dam

TEMPERED DAWN, by Capt. Don. 6 wins, 2 to 4, \$114,247, Yakima Debutante S. [N], 2nd HBP A Distaff H. [N], Yakima Matron H. [N], 3rd North Vancouver S. (HST, \$3,910(CAN)), New Years H. [N], Sweetheart H. [N], Ms. S. [NR]. This is her ninth foal. Dam of 7 foals to race, 4 winners, including--

Ruby Dawn (f. by Pioneering). 4 wins at 3 and 4, \$81,912, 2nd King County H. (EMD, \$8,000), Washington State Legislators H. (EMD, \$8,000), 3rd Hastings Park H. (EMD, \$6,000), Boeing H. (EMD, \$6,000), Belle Roberts S.-R (EMD, \$6,250). Producer.

Magicjakenjohn (c. by Cahill Road). 3 wins at 3, \$30,365.

Mr. Mad Max (g. by Tribunal). Winner at 2, placed at 3, 2010, \$10,808.

Ruby Isle (f. by Marquetry). Placed at 4, 2010.

2nd dam

TEMPERED LASS, by Cutlass. 3 wins at 3, \$23,958. Half-sister to **Dazzling Danielle**, **Like Mum**, **Sudandy**, **Grand Mackee**. Dam of 3 winners, incl.--

TEMPERED DAWN (f. by Capt. Don). Black-type winner, above.

3rd dam

LIKE GRANNY, by Needles. 4 wins, 2 to 4, \$42,384. Half-sister to **FLORIDA JIG**. Dam of 10 other foals, 9 to race, 8 winners, including--

Dazzling Danielle. 8 wins, 2 to 6, \$103,332, 2nd Paradise Valley H. (TUP, \$5,000), 3rd Claiming Crown Glass Slipper S.-R (CBY, \$8,782), etc.

Like Mum. 11 wins, 3 to 7, \$42,318, 3rd Im a Demon H. [N]. Producer.

Sudandy. 2 wins at 2, 2nd All-West Fillies Futurity-R (PLA, \$5,562), etc.

Grand Mackee. 3 wins at 2 and 4, 3rd Prospector Lewis and Clark S. [NR].

4th dam

MISFESTO, by Manifesto. Placed at 3. Sister to **PRINCE MISKO**. Dam of--

FLORIDA JIG. 12 wins to 4, \$198,672, Virginia H.-L., etc. Dam of **DANCING**

FLOJO, **The Shiner** [G2] (Total: \$86,843), **Duet Danseurs** [G3], **Refused The Dance** (dam of **EFFICIENT** [G1], 7 wins to 6, 2009, Total: \$4,001,788, champion stayer in Australia; **GUILLotine** [G2], 4 wins, Total: \$341,199).

Tuner Too. 2 wins at 2, \$10,218. Dam of **Tuner River** (6 wins, \$129,549).

Mis Vanski. Winner at 3, \$4,666. Dam of **Bold North** [NR] (3 wins, \$29,904).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

154

MR GNARLY

Dark Bay or
Brown Colt;
March 6, 2009

MR GNARLY

Hip No.

154

By NACHEEZMO (2000). Black-type-placed winner of 3 races at 3, \$147,-110, 2nd Dwyer S. **[G2]** (BEL, \$30,000). **His first foals are 3-year-olds of 2010.** Sire of 18 foals, 6 starters, 2 winners of 2 races and earning \$13,-267, D. B.'s Package (\$5,430), Humongous (at 3, 2010, \$5,237). Son of black-type winner Carson City, sire of 92 black-type winners, including champions Islam (Clasico OSAF **[G1]**, etc.), Small Promises (\$567,913), and of State City **[G1]** (hwt. at 4 in United Arab Emirates, \$1,375,993).

1st dam

TRICKY RAY, by Xray. Placed at 2 and 3, \$3,060. This is her second foal. Her first foal is a 3-year-old of 2010.

2nd dam

TRICKY ROSE, by Clever Trick. Winner at 3, \$3,075. Half-sister to **Lady Surprise, Prince Consort**. Dam of 3 winners, including--
Willy Rose. Winner at 4, \$10,815.

3rd dam

CECIL'S SURPRISE, by Vested Power. Unraced. Half-sister to **NIZHANE**.
Dam of 5 other winners, including--

Lady Surprise. 11 wins, 2 to 6, \$107,490, 2nd Pago Hop S. (FG, \$3,485),
|| 3rd Lyrique H. (LAD, \$4,353). Producer.

Prince Consort. 3 wins to 5, \$92,590, 2nd Atherton S. [L] (BM, \$10,000).
Master Quick. 5 wins, 2 to 5, \$77,165. Sire.

4th dam

WINELL, by Rising Market. Unraced. Half-sister to **Fabulous Music** (\$46,-536), **Margabella, Pembine, Serene Cathy**. Dam of 7 winners, incl.--

NIZHANE. 11 wins, 3 to 5, \$190,064, Smart Deb H., Cornucopia S., 2nd
Majorette S.-L, Pippin S.-L. Dam of 9 foals, 7 winners, including--

Navajo Storm. 6 wins, \$78,263, 3rd Rich Cream H. [LR] (HOL, \$9,000).

Nizy. Unraced. Dam of **HEAR NO EVIL** (6 wins, \$599,415, Criterium S.
[L] (CRC, \$60,000), Unbridled S. [L] (CRC, \$60,000), Dayton Andrews Dodge Sophomore Turf S. [L] (TAM, \$46,490), Chris Thomas Turf Classic S. [L] (TAM, \$42,500), 2nd Memorial Day H. **[G3]** (CRC, \$20,000), Birdonthewire S. [L] (CRC, \$27,000), Pete Axthelm S. [L] (CRC, \$20,000), etc., sire), **HOME ON THE RIDGE** (\$340,565, Toboggan H. [L] (AQU, \$49,650), 3rd Gravesend H. **[G3]**), **LADYIN-AREDDRESS** (\$128,009, Office Queen S. [L] (CRC, \$60,000), 2nd Lindsay Frolic S. (CRC, \$7,520), 3rd Gasparilla S. (TAM, \$12,000), Suncoast S. (TAM, \$12,000)), **Dizzy Nizy** (7 wins, \$158,400, 3rd Menlo Park S. (BM, \$5,250)), **Casino Gambler** (6 wins to 5, 2010, \$152,-031, 2nd B L's Sweep S. (CRC, \$9,000), 3rd Eillo S. (CRC, \$5,500)).

Engagements: Washington Cup.
Foaled in Washington.

Consigned by El Dorado Farms LLC, Agent for
Remmah Racing Inc.
THIRTEEN COINS

Hip No.
155

Hip No.
155

THIRTEEN COINS

Dark Bay or
Brown Filly;
March 13, 2009

Raise the Bluff.....	Pine Bluff	Danzig
		Rowdy Angel
	Indy Go Go	A.P. Indy
		Dixie Accent
Writehof.....	Peterhof	The Minstrel
(1997)		Millicent
	Slade's Lady	Staff Writer
		Hawaiin Embrace

By RAISETHE BLUFF (2003). Black-type winner of 5 races, 2 to 4, \$342,706, Emerald Downs Breeders' Cup Derby [L] (EMD, \$55,000), Santana Mile H. [L] (SA, \$47,190), Pepsi-Cola H. (EMD, \$29,425), 2nd Longacres Mile H. [G3] (EMD, \$80,000), Gottstein Futurity [L] (EMD, \$20,000), WTBA Lads S. (EMD, \$10,782), 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000). **His first foals are yearlings of 2010.** Son of classic winner Pine Bluff, sire of 31 black-type winners, including champion Chef Michelle.

1st dam

Writehof, by Peterhof. 4 wins at 3 and 4, \$78,580, 3rd John and Kitty Fletcher S.-R (EMD, \$3,750). This is her fifth foal. Her fourth foal is a 2-year-old of 2010. Dam of 2 foals to race--

Paddy's Pot'o Gold (g. by Storm Creek). Winner at 3, 2010, \$14,681.

Baqoff (g. by Baquero). Placed at 2.

2nd dam

SLADE'S LADY, by Staff Writer. 16 wins, 2 to 9, \$145,775. Dam of 3 foals, 2 to race, both winners--

Writehof (f. by Peterhof). Black-type-placed winner, above.

Written Reward. Winner at 3 and 4, \$8,100.

3rd dam

HAWAIIIN EMBRACE, by *Hawaii. Winner at 4, \$8,837. Half-sister to **JACK SLADE**. Dam of--

Hawaiin Holdup. Placed at 3 and 4. Dam of 2 foals, both winners--

|| Hawaiin Pub. Winner at 4 and 5.

|| Robbin Reality. Winner at 5.

Hula Session. Placed at 3. Dam of 2 foals to race, including--

Tribal Session. 5 wins at 4 and 5 in Republic of Korea.

4th dam

HOLDING, by Pretense. Unraced. Dam of 5 foals, 4 to race, 3 winners, incl.--

JACK SLADE. 9 wins, 2 to 5, \$540,685, Round Table H.-**G2**, W. L. McKnight H. [G2]-ncr, 1 1/2 mi. in 2:26 1/5, Clark H.-**G3**, Swoon's Son H.-**G3**, Sea O Erin H.-**G3**, 2nd Rothmans International S.-**G1**, Hawthorne Gold Cup H.-**G2**, Secretariat S.-**G2**, Laurance Armour H.-**G3**, Clark H.-**G3**, 3rd Stars and Stripes H.-**G2**, Donn H.-**G2**, Canadian Turf H. [G2], Ben Ali H.-**G3**, Louisville S.-L. Sire.

Holdingabigspuce. Winner at 4, \$4,498. Dam of 2 foals, both winners--

|| Dumbeau. 3 wins at 3 and 4, \$43,480.

|| Select Holdings. 4 wins at 5 and 7, \$21,092.

Card Holder. Dam of 1 foal--

Bionic Luck. Winner at 3, 4, and 5, \$14,926.

Engagements: Washington Cup.
Foaled in Washington.

Hip No.

156

CHESTNUT FILLY

Hip No.

156

CHESTNUT FILLY

February 21, 2009

By CAHILL ROAD (1988). Black-type winner of \$370,280, Wood Memorial Invitational S. [G1], etc. Leading sire in Washington, sire of 16 crops of racing age, 583 foals, 424 starters, 26 black-type winners, 302 winners of 1058 races and earning \$18,321,876, including horses of the year Mi Vereda, Social Request, and of Washington horses of the year Wasserman (10 wins, \$519,049, Longacres Mile H. [G3] (EMD, \$137,500), etc.), The Great Face (\$340,159, Longacres Mile H. [G3] (EMD, \$220,000), etc.).

1st dam

AMERSTRAM, by Sidi Bou Said. 4 wins at 4 and 6, \$24,970. This is her seventh foal. Her sixth foal is a 3-year-old of 2010. Dam of 1 foal to race--Ashaw (g. by Defensive Play). Winner at 3 and 4, 2009, \$11,170.

2nd dam

Second Story Girl, by Sticky Situation. 5 wins at 3 and 4, \$71,490, 2nd [Q]. Half-sister to **SWAMPSTER**, **GENUINE EMERALD**, **Green Zircon**. Dam of--Second Story Boy. 3 wins at 5, \$25,680, in Canada. (Total: \$22,740).

3rd dam

LUCKY EMERALD, by What Luck. 4 wins at 2 and 3, \$25,493. Dam of--

SWAMPSTER. 4 wins at 2 and 5, \$219,651, Clarendon S.-R (WO, \$49,500 (CAN)), Vandal S.-R (WO, \$48,060(CAN)), 2nd Skip Away Sprint S. [L] (TDN, \$15,000), Simcoe S.-R (WO, \$21,160(CAN)), 3rd Bull Page S.-R (WO, \$12,144(CAN)). Sire.

GENUINE EMERALD. 6 wins, 3 to 5, \$153,500, Victoriana S.-R (WO, \$49,065(CAN)). Dam of 4 foals, 3 to race, 2 winners, including--

DONERAILE GEM. 2 wins at 2, placed at 4, 2009, \$141,217, in Canada, Clarendon S.-R (WO, \$90,000). (Total: \$134,865).

Green Zircon. 6 wins at 3 and 4, \$126,721, 2nd Victoriana S.-R (WO, \$16,350(CAN)), Mountaineer Turf H. [N]. Ecr at Woodbine, 7 fur. in 1:20 4/5. Dam of 3 foals to race, all winners, including--

Super Tak. 3 wins to 6, 2009, \$106,364, in Canada. (Total: \$98,224).

Second Story Girl. Black-type-placed winner, above.

Ten Green Pots. 4 wins at 3 and 8, \$69,322.

4th dam

GREEN PRINCESS, by Green Ticket. 10 wins, 2 to 5, \$78,650. Half-sister to **Sturdy Princess** (\$29,639). Dam of 9 foals, 8 to race, 7 winners, incl.--Queen of the Green. 4 wins at 4, \$30,020. Dam of 3 winners, including--

LITTLE GREEN VAN. 5 wins at 3, \$88,784, Mill Race H. (PHA, \$37,548), Our Fleet S. (SUF, \$12,240). Producer.

Tammy Grimes. 2 wins, \$21,570. Dam of 9 foals to race, 7 winners, incl.--

Tammy's Legs. 10 wins, 3 to 6, \$121,552, 2nd Whaler S. [N]. Producer.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.

157

BAY COLT

Hip No.

157

BAY COLT

April 11, 2009

By CAPSIZED (1996). Black-type winner of \$489,593, Fourstardave H. [G3] (SAR, \$120,000), etc. Sire of 4 crops of racing age, 98 foals, 53 starters, 31 winners of 60 races and earning \$977,952, including Nitro Active (4 wins, \$161,143, 2nd California Dreamin' H.-R (DMR, \$20,000)), General Dan (3 wins, \$91,950), Ex Angel (4 wins, \$54,530), Byjohn (\$49,522), Maxie's Night Cap (\$47,737), Antelope (\$47,493), Downsized (\$46,914), Adriftinthebay (\$41,800), Razor Cut (\$40,493), Bacardi Bay (\$40,073).

1st dam

AUTOGRAPHED COPY, by Half a Year. Winner at 3, \$34,040. Sister to **READING HABIT**. This is her sixth foal. Her fourth foal is a 3-year-old of 2010. Dam of 1 foal to race--

Power Blend (g. by Richly Blended). 3 wins at 4, \$24,050.

2nd dam

PAPERBACK HABIT, by *Habitony. 3 wins in 6 starts at 3, \$40,400, Fairfield S.-R (SOL, \$19,450). Half-sister to **WATER INTO WINE**. Dam of--

READING HABIT (f. by Half a Year). 5 wins, 2 to 4, \$133,940, Vacaville H. [L] (SOL, \$27,550), Elie Destruel H. (SR, \$27,850), 2nd Arches of Gold H. (GG, \$9,600). Dam of 6 foals, 4 to race, 3 winners, incl.--

GRAFITTI (f. by Dansili). Winner at 3, placed at 5, 2010 in Sweden, Lanwades Stud S., 2nd Bloomers' Vase; placed at 3 and 4, 2009 in Norway, 3rd Semb Hovegard Hoppelop, Semb Hovedgard Hoppelop.

Classic Collection. Winner at 3, \$27,975. Dam of 2 winners, including--

BUCKEYE BUDDY (g. by Horse Chestnut (SAF)). 6 wins, 2 to 7, 2009, \$247,049, West Virginia House of Delegates Speaker's Cup S. [L] (MNR, \$51,000), 2nd Coca-Cola Independence Day S. [L] (MNR, \$15,000), Labor Day S. [L] (MNR, \$15,000), etc.

3rd dam

Ubetido, by Sir Wiggle. 2 wins to 3, \$52,800, 2nd Cinderella S., etc. Dam of-- **WATER INTO WINE**. 13 wins, 2 to 8, \$129,417, Solano County Futurity, etc.

PAPERBACK HABIT. Black-type winner, above.

Devine Pet. 3 wins to 4, \$10,667. Dam of **RICHTER SCALE** (\$1,139,958,

Frank J. De Francis Memorial Dash S. [G1]-ntr, etc., sire), **OUTPERFORMANCE** [G3] (\$291,449). Granddam of **P. S. U. GRAD** (to 4, 2009, \$265,938), **MORE FOR ME** (\$81,060), **Fresh Bread** (Total: \$200,214).

Kiddie Bear. Winner at 3, \$9,400. Dam of **Barely Daylight** (\$65,220).

Ubetshedid. Dam of **BEST PAL** (\$5,668,245, Santa Anita H. [G1], etc.),

Prosperous Bid [G2] (\$92,088), **American Day** [G3] (\$94,312, sire),

Best Mate [L] (\$51,822). Granddam of **CHIC DANCER** (9 wins, \$308,336, Modesty H. [G3] (AP, \$90,000), etc.), **Glittering Affair** (\$127,471).

Engagements: Washington Cup.

Foaled in Washington.

Hip No.
158S

One Share in DELINEATOR

Hip No.
158S

DELINEATOR

Bay Horse;
foaled 1991

By STORM CAT (1983). Black-type winner of \$570,610, Young America S. [G1], etc. Leading sire twice, sire of 20 crops of racing age, 1449 foals, 1056 starters, 171 black-type winners, 8 champions, 752 winners of 2154 races and earning \$121,398,871, including Giant's Causeway (\$3,078,-989, Esat Digifone Irish Champion S. [G1], etc.), Storm Flag Flying (\$1,-951,828, Breeders' Cup Juvenile Fillies [G1] (AP, \$520,000), etc.), Sweet Catomine [G1] (\$1,059,600), Aljabr [G1] (\$593,796), One Cool Cat [G1].

1st dam

MOUNTAIN CLIMBER, by *Grey Dawn II. Winner at 4, \$12,841. Dam of 6 foals, 5 to race, all winners, including--

DELINEATOR (c. by Storm Cat). Black-type winner, see record.

Cyclone Mountain (g. by Our Native). 11 wins, 3 to 5, \$215,405.

Rockin' Ruby (c. by Rubiano). 5 wins at 5 and 6, \$181,403.

RACE RECORD: At 2, four wins (Generous S. [G3], Leland Stanford S. [L] (BM, \$27,500)), once 2nd in 5 starts; at 3, one win, once 2nd (John Peri S. [L] (HOL, \$11,000)), once 3rd (California Juvenile S. [G3]). Totals: 5 wins, twice 2nd, once 3rd. Earned \$263,225.

SIRE RECORD: His first foals raced in 1998. Among the leading sires in Washington, to June 6, 2010, sire of 13 crops of racing age, 294 foals, 208 starters, 140 winners of 518 races and earning \$6,385,332, including Washington champions **FAST PARADE** (\$475,013, Nearctic S. [G2] (WO, \$300,000(CAN), etc.), **EDNEATOR** (\$273,785, Longacres Mile H. [G3]-etr, etc.), **TALI'SLUCKYBUSRIDE** (\$245,160, Oak Leaf S. [G1], etc.), **SHE'S ALL SILK** (\$218,454, Washington Breeders' Cup Oaks [L] (EMD, \$55,000), etc.), **IMMIGRATION** (\$177,339, Emerald Express S. (EMD, \$24,255), etc.), and of **INCLINATOR** (\$257,318, Northwest Stallion S.-R (EMD, \$22,275), etc.), **CANTIL** (\$194,742, Auburn S. (EMD, \$19,-250), etc.), **CHICKAWAW PARK** (\$182,429, Chinook Pass Sprint S.-R (EMD, \$25,714), etc.), **HALONATOR** (\$94,272, Belle Roberts S.-R (EMD, \$26,178)), **BRAVE MISS** (\$93,982, Irish Day H. (EMD, \$22,000), etc.), **WILLIE THE CAT** (\$92,683, Seattle H. (EMD, \$22,000), etc.), **AMOCAT** (\$47,012, Angie C. S. (EMD, \$24,255), etc.), **WISA** (\$35,280, Arizona Oaks [L] (TUP, \$30,000)), black-type-placed **Sun Valley Anna** (\$106,106, 2nd John and Kitty Fletcher S.-R (EMD, \$7,000)), **Forecaster** (\$94,096, 2nd CTHS Sales S.-R (HST, \$13,279(CAN))), **Wave Her On** (\$88,340, 2nd John and Kitty Fletcher S.-R (EMD, \$7,143)), **Bold Texas** (\$85,901, 3rd Klondike H. (HST, \$4,903(CAN))), **Tougher'n Owljuice** (\$52,927, 2nd Northwest Stallion/Strong Ruler S.-R (EMD, \$8,370)), **Fast Tacticts** (\$52,-834, 3rd Northwest Stallion/Strong Ruler S.-R (EMD, \$6,750)), **Have'n a Lark** (\$23,263, 3rd Barbara Shinpoch S. (EMD, \$7,425)), **Royal Command** (\$19,051, 3rd WTBA Lassie S. [L] (EMD, \$8,100)), **Fast Stitch Gal**.

Hip No.

159

PRIVATE PASSWORD

Hip No.

159

PRIVATE PASSWORD

Bay Colt;
February 23, 2010

Private Gold.....	Seeking the Gold	Mr. Prospector Con Game
	Temper the Wind.....	Elocutionist Race the Tide
Delete the Browser..... (2000)	Delineator	Storm Cat Mountain Climber
	Bundled Browser	Wavering Monarch Lilya's for Real

By PRIVATE GOLD (2000). Black-type winner of \$208,047, Rushaway S. [L] (TP, \$62,000), etc. Sire of 3 crops of racing age, 90 foals, 39 starters, 20 winners of 37 races and earning \$443,667, including black-type-placed Private Fortune (at 3, 2010, \$34,015, 2nd Diane Kern S.-R (EMD, \$8,750), etc.), Zenovit (\$30,788, 3rd Irish Day H. (EMD, \$7,500)), Edaciously (\$23,-695, 2nd Dennis Dodge S.-R (EMD, \$9,163)), Private Jettz (\$22,043, 3rd Dennis Dodge S.-R (EMD, \$6,545)), Miss Cygogne (\$20,103).

1st dam

DELETE THE BROWSER, by Delineator. Unraced. Sister to **WAVE HER ON**, half-sister to **Sapello Shooter**. This is her sixth foal. Her third foal is a 3-year-old of 2010. Dam of 1 foal to race.

2nd dam

BUNDLED BROWSER, by Wavering Monarch. Placed at 2, \$5,630. Half-sister to **PENN FIFTY THREE**, **DUCK TRAP**, **Dancer's Gate**. Dam of--

WAVE HER ON (f. by Delineator). 6 wins, 3 to 7, 2010, \$88,190, City of Roses H. [N], 2nd John and Kitty Fletcher S.-R (EMD, \$7,143), Diane Kem H. [N], Invitational H. [N].

Sapello Shooter (c. by Valet Man). Placed at 2 and 3, 2010, \$21,655, 3rd George Maloof Futurity-R (ALB, \$8,524).

3rd dam

LILYA'S FOR REAL, by In Reality. Winner at 3, \$17,160. Sister to **SHANANIE** [L], **REALLY SMILING**. Dam of 15 foals, 13 to race, 10 winners, incl.--

PENN FIFTY THREE. 8 wins, \$372,246, Bald Eagle H. [L] (PIM, \$34,395), Sir Ivor S. (LRL, \$27,300), Blarney Stone S. (LRL, \$19,230), 2nd Elkhorn S. [G3], Laurel Turf Cup S. [G3], Rutgers Breeders' Cup H. [G3], etc.

DUCK TRAP. 6 wins, 3 to 5, \$300,011, Audubon Oaks [L] (ELP, \$30,000), etc. Granddam of **SHE BE WILD** (4 wins in 7 starts at 2, 2009, \$1,355,-540, champion 2-year-old filly, Breeders' Cup Juvenile Fillies [G1] (OSA, \$1,080,000), Arlington-Washington Lassie S. [G3] (AP, \$87,600), etc.).

Dancer's Gate. 9 wins, 2 to 5, \$238,234, 3rd Ladies H. [G2]. Dam of--
PORTCULLIS. 7 wins at 3 and 4, \$660,359, champion grass horse in Canada, Toronto Cup H. [G3] (WO, \$97,830(CAN)), etc.

Walls of Jericho. Winner at 3 and 4, \$153,358, in N.A./U.S., 3rd Summer S. [G2] (WO, \$32,038(CAN)). (Total: \$154,028).

Lizeality. 4 wins at 3 and 4, \$133,434. Dam of 5 foals, 4 winners, incl.--

CARSON HOLLOW. 6 wins in 10 starts at 3 and 4, \$500,110, Prioress S. [G1] (BEL, \$120,000), Distaff Breeders' Cup H. [G2] (AQU, \$94,740), etc.

Song Dancer. 24 wins, \$334,194, 3rd Winsham Lad H. (SUN, \$5,000). Newbury Street. 9 wins, 2 to 6, \$66,075. Dam of **BEACON ROCK** [NR], etc.

Engagements: Washington Cup.

Foaled in Washington.

Hip No.
160

LAH DEE DAH JULIA

Hip No.
160LAH DEE DAH JULIA
Chestnut Mare;
foaled 2006

By MAKORS MARK (1997). Champion twice in Washington, black-type winner of \$430,753, British Columbia Derby **[G2]**, etc. Sire of 4 crops of racing age, 46 foals, 29 starters, 22 winners of 37 races and earning \$320,-674, including Heart of Virginia (\$30,594), Expressa (\$26,152), Bobby Rar Rar (3 wins, \$25,748), Two too Many (\$22,334), Makor's Love (\$20,503), Heck Ya (\$19,182), Fit to March (\$17,705), Moola Makor (\$17,505), Makor's Girl (\$16,659), Briartic Babe (\$15,758), Corinne's Makor (\$14,002).

1st dam

JOANNA'S KEY, by Dewan Keys. Unraced. Sister to **Winsome Soon**, half-sister to **WAIT UNTIL DARK**. Dam of 12 other foals, 9 to race, 8 winners--**EMOCIONES** (f. by Mi Selecto). 7 wins in 11 starts at 3 and 4 in Peru, || champion grass mare, Premio Pamplona **[G1]**; winner at 5, 6, and 7, \$65,345, in N.A./U.S. Producer.

DARK FUSE (g. by Lite the Fuse). 5 wins, 2 to 4, \$132,095, President's H. (STP, || \$25,200(CAN)), Western Canada H. (NP, \$25,200(CAN)), 2nd Hoofprint on My Heart H. (STP, \$8,000(CAN)), Ky Alta H. (NP, \$8,000(CAN)).

The Brass King (g. by Dixieland Brass). 7 wins, 4 to 7, \$77,488.

Joanna's Judge (g. by Judge Smells). 8 wins, 3 to 6, \$60,397.

Sister Jo (f. by The Prime Minister). Winner at 2 and 4, \$30,835.

Whats in the Bag (g. by Bagshot). Placed at 2, \$5,648, in Canada; 2 wins || at 5, \$18,546, in N.A./U.S. (Total: \$23,422).

Jaguar Farma (c. by Farma Way). Winner at 5, \$15,385.

Roaring Echo (g. by Roar). Winner at 3, \$10,380, in Canada. (Total: \$9,459).

2nd dam

JOANNA'S PET, by Johns Line. 4 wins at 3 and 4, \$8,157. Half-sister to **SACKFORD**, **Good John**, **Blacksmith**. Dam of 7 winners, including--

WAIT UNTIL DARK (f. by Speak John). 6 wins, 2 to 5, \$103,634, Bastonera || II Invitational H., 2nd Star Ball Invitational H., 3rd Countess Fager H.

Winsome Soon (f. by Dewan Keys). Winner at 2, \$25,950, 3rd Bay Mead- || ows Lassie S. Producer.

Voracious Beauty. Unraced. Producer. Granddam of **Worth Waiting** (f. by Nepal, 6 wins, \$125,342, 2nd Missy Good S.-R (PEN, \$5,000)).

3rd dam

BON FILLE, by *Ben Lomond. 2 wins at 3, \$3,000. Half-sister to **HIGH TRIB- UTE** (\$143,022, Jerome H., etc.), **ROYAL SPIRIT** (\$83,557). Dam of--

SACKFORD. 4 wins at 2 and 3 in England, Queen Elizabeth II S.-**G2**, etc.

Black-type-placed winners: **Good John** (\$93,635, sire), **Blacksmith**.

RACE RECORD: At 2, unraced; at 3, unplaced in 1 start; at 4, 2010, unplaced. Earned \$900.

Bred to **STORMY JACK** (Bertrando--Tiny Kristin), last service April 27, 2010. (Believed to be in foal). Vaccinated for virus abortion.

Hip No.
161

LA CAMPANELLA (IRE)

Hip No.
161

LA CAMPANELLA (IRE)
Bay Mare;
foaled 2000

By TAGULA (1993). Black-type winner of \$318,969, Prix Morny Piaget **[G1]**, etc. Sire of 11 crops of racing age, 633 foals, 386 starters, 11 black-type winners, 204 winners of 755 races and earning \$10,797,134, including Canford Cliffs (\$481,831, Abu Dhabi Irish Two Thousand Guineas **[G1]**, etc.), Tax Free (\$895,641, Prix du Gros-Chene **[G2]**, etc.), Atlantis Prince (\$175,831, Serpentine Gallery Royal Lodge S. **[G2]**, etc.), Tagshira **[G2]** (\$53,134, 127). Sire of dams of black-type winners Not For Me, Adonise.

1st dam

DAWN CHORUS, by Mukaddamah. Unraced. Half-sister to **Barrier Reef**.

Dam of 7 other foals, 6 to race, all winners--

SOLID APPROACH (g. by Definite Article). 4 wins, €72,636, in Ireland; winner in Hong Kong, Queen Mother's Memorial Cup, etc. (Total: \$329,005).

Dangle (f. by Desert Style). Winner at 3, €37,441, in Ireland, 2nd E.B.F. Flame of Tara S. (Total: \$45,085). Producer.

Devious Diva (f. by Dr Devious (IRE)). Winner at 2, €36,761, in Ireland. (Total: \$45,452).

Divert (f. by Averti). Winner at 3, €21,856, in Ireland. (Total: \$28,858).

Zero Money (g. by Bachelor Duke). Winner at 3, placed at 4, 2010, £5,311, in England. (Total: \$8,453).

Bahati (f. by Intikhab). Winner at 2, placed at 3, 2010, £6,582, in England. (Total: \$10,399).

2nd dam

SINGING MILLIE, by Millfontaine. 2 wins at 3, €8,037, in Ireland. (Total: \$9,629). Half-sister to **Golden Rhyme (IRE)**. Dam of 6 winners, including--

Barrier Reef (c. by Perugino). 2 wins at 2, €31,579, in Ireland, 2nd Juddmonte Beresford S. **[G3]**; 6 wins in Norway, champion 3-year-old colt in Scandinavia; placed in Sweden, 2nd Stockholm Cup International **[G3]**. (Total: \$54,577).

3rd dam

SILLY SONG, by Silly Season. Winner at 3 in England. Half-sister to **ALIANTE (GB)** (William Hill Gold Cup, etc.), **JUGGERNAUT**, **Donello**. Dam of--

Golden Rhyme (IRE). 2 wins at 3 in England, 2nd Duchess of Montrose H.

RACE RECORD: In England. At 2, two wins, once 3rd. Earned £12,097. In Ireland. At 2, unplaced in 1 start. In N.A./U.S. At 3, once 2nd, once 3rd; at 4, unplaced. Earned \$18,780. (Total: \$37,008).

PRODUCE RECORD:

2006 Irish Harmony, g. by Klinsman (IRE). Winner at 3 and 4, 2010, \$23,428.

2007 Full of Grace, f. by Decarchy. Unplaced in 2 starts.

2008 no report.

2009 c. by Katowice; 2010 f. by Katowice (**SELLS AT SIDE**).

Bred to **ALAAZO** (A.P. Indy--Atelier), last service May 12, 2010. (Believed to be in foal). Vaccinated for virus abortion.

Hip No.
162

MAJESTY'S GRACE

Hip No.
162MAJESTY'S GRACE
Bay Mare;
foaled 1996

By HIS MAJESTY (1968). Black-type winner of \$99,430, Everglades S., etc. Leading sire, sire of 23 crops of racing age, 655 foals, 544 starters, 56 black-type winners, 5 champions, 380 winners of 1650 races and earning \$30,035,844. Sire of dams of 94 black-type winners, including champions Risen Star, Informed Decision, Wavering Girl, Zammie, Queen of Magic, Majestic Bend, Summer, and of Danehill, Midway Lady, Valley Crossing, Williams News, Tricky Creek, Parade Ground, Stark South.

1st dam

NATIVE HULA, by Exclusive Native. Placed at 2. Half-sister to **She Might Hula**. Dam of 12 other foals, 11 to race, 9 winners, including--

Cherokee Native (g. by Cherokee Colony). 8 wins, 2 to 8, \$124,136, 2nd Royal Vale S. (PIM, \$6,640), 3rd Warminster S. (PHA, \$3,580). Established 2 track records at Brockton Fair.

Hula Colony (f. by Cherokee Colony). Winner in 2 starts at 2, \$4,320. Dam of--
Machikane Hokushin (c. by Runaway Groom). 2 wins at 2, ¥146,032,000, in Japan, 2nd New Zealand Trophy Yonsai S., 3rd NHK Mile Cup, Asahi Hai Sansai S., Tokyo Sports Hai Sansai S. (Total: \$1,339,760).

Dancer's Fortune (g. by Fortunate Dancer). 13 wins, 3 to 6, \$63,384.

Dance a Hula (f. by Dance With Dan). 8 wins at 2 and 3, \$34,778. Producer.

Colonial Native (g. by Colonial Affair). 3 wins at 3 and 4, \$31,821.

Hawaiian Buck (c. by Buckaroo). 2 wins at 3, \$26,510.

Edisto Navy Brat (f. by Bold Navy). 7 wins, 3 to 8, \$23,556. Producer.

2nd dam

Never Hula, by Never Bend. 7 wins, 2 to 4, \$88,564, 3rd Correction H., etc. Sister to **HULA BEND**, half-sister to **Damascene**. Dam of 7 winners, incl.--

She Might Hula (f. by Caucasus). 3 wins in New Zealand, 2nd Mobil Trent-ham S. [G3]. Dam of **HULASTRIKE [G1]** (c. by Straight Strike, hwt. at 3 on New Zealand Hand., 5 - 7 fur.), **Yamanin Vital** (c. by *Sir Tristram).

Never Knock. 2 wins to 4, \$29,035. Dam of **PLEASANT TAP [G1]** (c. by Pleasant Colony, 9 wins, \$2,721,169, champion older horse, sire), etc.

RACE RECORD: At 2, unplaced; at 3, once 3rd. Earned \$3,920.

PRODUCE RECORD:

2001 Embarrassing Moment, f. by Runaway Groom. 6 wins, 2 to 4, \$29,189.

2002 slipped; 2006, 2008 no report; 2007 slipped twins.

2003 Majesty's Diamond, f. by Catienus. Unplaced.

2004 Mirror Pond, f. by Wavering Monarch. 4 wins, 4 to 6, 2010, \$51,149.

2005 Nevah Nevah, g. by Changeintheweather. Winner in 2 starts at 3, \$6,674, in Canada; winner at 4, 2009, \$11,515, in N.A./U.S. (Total: \$17,005).

2009 c. by Jimalator Cat; 2010 not bred.

Bred to **JIMALATOR CAT** (Forest Wildcat--Constantly Right), last service May 7, 2010. (Believed to be in foal).

Hip No.
163

MARQUET POPPIN

Hip No.
163

MARQUET POPPIN
Bay Mare;
foaled 2004

By MARQUETRY (1987). Black-type winner of \$2,857,886, Hollywood Gold Cup [G1], etc. Sire of 14 crops of racing age, 893 foals, 695 starters, 31 black-type winners, 2 champions, 486 winners of 1646 races and earning \$36,799,611. Sire of dams of 22 black-type winners, including champions Golden Strategy, Abraham Champion, and of Presious Passion, Sky Cape, Remarkable Remy, Bull Ranch, Arbuckle Bandit, One Smooth Ride, Suaveness, Bandido, Perf, Nevada Worrier, Amature's Prize.

1st dam

IF AT FIRST, by Relaunch. Winner at 2 and 3, \$61,873. Half-sister to **Starbird**

Glacier. Dam of 8 other foals, 7 to race, 5 winners, including--

SHE DOES MAGIC (f. by Manzotti). 3 wins at 3 and 4, \$94,915, Moment to Buy H. (GG, \$19,530). Dam of 6 foals, 5 to race, 4 winners, incl.--

Red Magic. 8 wins, 3 to 7, 2009, \$215,851.

Primal Wizard. 3 wins at 3 and 4, \$126,831.

Marquet First (f. by Marquetry). 10 wins, 3 to 5, \$110,125, 3rd Bueno S. [N].

Bandana (g. by Academy Award). 17 wins, 3 to 10, \$284,146.

Seven Times (g. by Is It True). 3 wins at 3 and 4, \$21,051.

2nd dam

ROSES FOR THE LADY, by Buffalo Lark. Unraced. Half-sister to **TIM THE**

TIGER. Dam of 5 other winners, including--

Starbird Glacier (c. by Carr de Naskra). 7 wins, 2 to 5, \$88,630, 2nd New

York Breeders' Futurity [LR] (FL, \$19,371). Sire.

Roses for Regina. 3 wins at 3 and 4, \$72,080. Dam of 4 winners, including--

Dr. Socrates (c. by Wild Wonder). Winner at 2, \$77,590, in N.A./U.S., 3rd Swynford S. [L] (WO, \$14,960(CAN)); 4 wins, 4 to 6 in Jamaica. (Total: \$80,219).

O. K. Rose. Winner at 3 and 4, \$40,020. Dam of 2 winners, including--

Talory Rose (f. by Fast Prospect). 3 wins at 3 and 4, \$44,578, 2nd Mystery Jet S.-R (SUF, \$5,200).

3rd dam

Rose Court, by *Court Martial (GB). 4 wins at 3 and 4, \$36,522, 2nd Betsy Ross

H. Half-sister to **BOLDWOOD** (\$55,621, Letellier Memorial H., etc., sire),

KY. PIONEER (\$43,915, sire), **TRADEWOOD** (\$40,466, sire). Dam of--

TIM THE TIGER. 8 wins, 2 to 4, \$274,691, Sapling S.-G1, Cowdin S.-G2, White Skies H., Tremont S., Juvenile S., 3rd Hialeah Sprint Championship H., Tallahassee H. Sire.

RACE RECORD: At 2, unplaced; at 3, unplaced in 1 start. Earned \$349.

PRODUCE RECORD: 2008 barren.

2009 f. by Delineator; 2010 slipped.

Bred to **DELINEATOR** (Storm Cat--Mountain Climber), last service March 29, 2010. (Believed to be in foal). Vaccinated for virus abortion.

Hip No.

164

REIN OF FIRE

Hip No.

164

REIN OF FIRE

Dark Bay or
Brown Mare;
foaled 2001

By KATAHAULA COUNTY (1988). Black-type winner of \$178,322, Equipoise Mile H. [G3], etc. Sire of 13 crops of racing age, 425 foals, 294 starters, 23 black-type winners, 213 winners of 652 races and earning \$9,734,305, including Cruising Kat (7 wins, \$234,061, British Columbia Derby [G2] (HST, \$133,432(CAN)), etc.), Catahoula Parish (\$452,220, Plate Trial S.-R (WO, \$66,300(CAN)), etc.), Brattothecore (\$322,567), Full Scream Ahead (\$319,550). Sire of dams of black-type winners City Style, Golden Ratio.

1st dam

GIRLS' WEEKEND, by General Assembly. 3 wins at 3, \$15,275. Half-sister to **ALISHA'S FAVORITE, Blue Defense**. Dam of 5 other foals, all winners, including--

LONG RIFLE (g. by On Target). 6 wins, 2 to 5, \$91,103, in N.A./U.S., Jack Diamond Futurity-R (HST, \$63,684(CAN)); 2 wins at 8, \$7,108, in Canada. (Total: \$97,434).

Stag (g. by Anjiz). 9 wins, 3 to 7, \$55,737, in N.A./U.S., 2nd Fall Sprint S. [N], Raymond Ambulance Spring Sprint S. [N], 3rd "B" Cup S. [N]; 4 wins at 9, \$16,496, in Canada. (Total: \$69,905).

On Ready (g. by On Target). 4 wins, 3 to 5, \$45,586.

Stay Gone (g. by On Target). 2 wins at 4, placed at 6, 2009, \$19,508, in Canada. (Total: \$18,120).

2nd dam

BLUE HERB, by *Herbager. Winner at 3 and 4, \$24,640. Dam of--

ALISHA'S FAVORITE (f. by Plugged Nickle). 4 wins at 4, \$110,575, Las Palmas S. [L] (LA, \$30,400), Our First Delight S. (LA, \$20,750). Dam of--

WINGLESS FLIGHT (f. by Half Term). 3 wins at 2 and 3, \$202,987, Barretts Debutante S.-R (FPX, \$46,393), 3rd Melair S.-R (HOL, \$18,000), Generous Portion S.-R (DMR, \$12,936), Fleet Treat S.-R (DMR, \$12,780).

Blue Defense (f. by Defensive Play). 6 wins, 2 to 4, \$79,685, 2nd Yankee Fashion S. (SUF, \$5,000).

Goose's Gander. 3 wins, \$31,014. Granddam of **POTRERO STATION** (g. by Cape Town, to 6, 2009, Total: \$86,981, Klondike S. (HST, \$30,000)).

RACE RECORD: At 2, twice 2nd. Earned \$4,700.

PRODUCE RECORD:

2006 Free Roman Rein, f. by Orchid's Devil. Unraced.

2007 That's How We Roll, f. by Dramatic Show. Winner at 2, placed at 3, 2010, \$14,811, in Canada; placed at 3, 2010, \$3,872, in N.A./U.S. (Total: \$17,673).

2008 Fox Fire, f. by Terrell. Unraced.

2009 f. by Second in Command; 2010 c. by Second in Command.

Bred to **CAUSE TO BELIEVE** (Maria's Mon--Imaginary Cat), last service May 1, 2010. (Believed to be in foal). Vaccinated for virus abortion.

Hip No.
165

REBELLINA

Hip No.
165

REBELLINA

Bay Filly;
January 31, 2010

By TEN MOST WANTED (2000). Black-type winner of \$1,718,460, Travers S. [G1] (SAR, \$600,000), etc. Sire of 3 crops of racing age, 140 foals, 85 starters, 44 winners of 79 races and earning \$1,411,344, including Karakorum Fugitive (\$142,190, 2nd Biogio's Rose S.-R (SAR, \$14,650), etc.), Luv Gov (to 4, 2010, \$123,662), Hudler (\$78,760), Thunderstruck (\$74,755), Our Sassy Ten (to 4, 2010, \$49,380), Mister Unitas (\$48,940), Tenth Power (\$44,465), Axel Swagger (\$43,480), Lucky Appeal (\$41,365).

1st dam

ROYALTY IMAGE, by Roy. Winner at 2 and 3, \$18,947. This is her fifth foal. Her fourth foal is a yearling of 2010. Dam of 2 foals to race--

Tillman's Image (g. by Klinsman (IRE)). 4 wins, 3 to 5, placed at 6, 2010, \$61,897, 2nd Invitational H. [N] twice, Lethal Grande Oregon Sprint Championship S. [NR], 3rd Governor's Speed H. [N], Invitational H. [N]. Timber Prince (c. by Ochoco). Placed at 3, 2009, \$10,856.

2nd dam

TOMORROWS IMAGE, by Tom Rolfe. 5 wins, 3 to 5, \$34,759. Half-sister to **TUBE, SUM PICTURE, ANGEL B C, Island Splendour**. Dam of--
Bye Bye Birdie. 8 wins, 2 to 7, \$127,382.

3rd dam

PICTURE TUBE, by T. V. Commercial. 5 wins, 2 to 4, \$74,341, Astarita S.-G3, 3rd Frizette S.-G1. Half-sister to **BUNDLER, Bundestag**. Dam of--
TUBE. 10 wins, 3 to 8, \$73,590, Executive Board H. [N].

SUM PICTURE. 8 wins, 3 to 6, \$39,624, Fort Garry H. (ASD, \$10,080(CAN)).

ANGEL B C. 4 wins to 4 in Brazil, Duque de Caxias, etc. Dam of **Angra**.

Island Splendour. 2 wins at 3, \$60,665, 3rd Balboa Island S.-R (LA, \$5,-250). Dam of 8 foals, all winners, including--

Letter of Intent. 3 wins to 4, \$257,536, 2nd Lady's Secret Breeders' Cup H. [G2], 3rd La Canada S. [G2], Estrapade S. [L] (HOL, \$12,780).

Painted Portrait. 4 wins, \$44,799. Dam of 7 foals to race, 6 winners, incl.--

PADDINGTON. 3 wins, \$152,400, Whirling Ash S. (DEL, \$35,220), etc.

Safety Razor. Winner at 2 and 3, \$27,536. Dam of 8 winners, including--

POUR ME OUT. 4 wins to 3, \$69,001, Luminaire S. (MED, \$21,960), etc.

Mr. Greedy. 6 wins to 6, \$54,343, 3rd Rattlesnake S. (TUP, \$3,000), etc. Cold Shave. Unraced. Dam of **MADISON** (4 wins in Mexico).

Laser Hawk. 3 wins at 2 and 3, \$85,489. Dam of **Great Hawk** (3 wins, Total: \$79,723, in England, 3rd Betdirect.com Winter Derby [G3]).

True Likeness. Winner at 2, \$10,568. Dam of **World Truth** (4 wins, \$28,815, 3rd New York Oaks-R (FL, \$9,000)). Granddam of **THE MACCABEE** (21 wins, \$389,689, Captain My Captain S.-R (PHA, \$32,310), etc.).

Pizza Party. 3 wins to 4 in Brazil. Granddam of **BALFOUR** (Total: \$30,438).

Foaled in California.

Hip No.
166

ROYALTY IMAGE

Hip No.
166

ROYALTY IMAGE
Bay Mare;
foaled 1998

By ROY (1983). Black-type-placed winner of \$91,567, 2nd Sanford S. **[G2]**, etc. Leading sire 3 times in Argentina and Chile, sire of 18 crops of racing age, 1095 foals, 785 starters, 134 black-type winners, 16 champions, 598 winners of 1998 races and earning \$20,996,517. Leading broodmare sire 5 times in Chile, sire of dams of 67 black-type winners, 12 champions, including Host (CHI), Porfido (CHI), Smile Jenny, Consul Romano (CHI), Husson, Masarin (CHI), Rio Mistico (CHI), National Park (CHI).

1st dam

TOMORROWS IMAGE, by Tom Rolfe. 5 wins, 3 to 5, \$34,759. Half-sister to **TUBE, SUM PICTURE, ANGEL B C, Island Splendour**. Dam of 10 other foals, 9 to race, 7 winners, including--

Bye Bye Birdie (f. by Vying Victor). 8 wins, 2 to 7, \$127,382.

Golden Spanish (c. by Robin des Pins). 17 wins, 2 to 8, €89,142, in Italy.
|| (Total: \$91,226).

Stone Bridge (c. by Meadowlake). 3 wins at 2 and 3, \$64,670. Sire.

Amuffintogo (f. by Cahill Road). 3 wins at 2 and 3, \$42,514.

Batesbedandboard (f. by Bates Motel). 2 wins at 3, \$32,645. Producer.

Imnoteasyimacinch (g. by Katowice). Winner at 2, 2009, \$11,952.

2nd dam

PICTURE TUBE, by T. V. Commercial. 5 wins, 2 to 4, \$74,341, Astarita S.-**G3**, 3rd Frizette S.-**G1**. Half-sister to **BUNDLER, Bundestag**. Dam of--

TUBE (c. by Full Out). 10 wins, 3 to 8, \$73,590, Executive Board H. [N].

SUM PICTURE (c. by Summing). 8 wins, 3 to 6, \$39,624, Fort Garry H.
|| (ASD, \$10,080(CAN)).

ANGEL B C (f. by Mi Cielo). 4 wins to 4 in Brazil, Duque de Caxias, etc.

Island Splendour (f. by Raise a Native). 2 wins at 3, \$60,665, 3rd Balboa

|| Island S.-R (LA, \$5,250). Dam of **Letter of Intent [G2]** (f. by Capote).

Painted Portrait. 4 wins at 3, \$44,799. Dam of **PADDINGTON** (g. by Saint

|| Ballado, 3 wins, \$152,400, Whirling Ash S. (DEL, \$35,220), etc.).

Safety Razor. 2 wins, \$27,536. Dam of **POUR ME OUT** (f. by Raise a Cup).

RACE RECORD: At 2, one win; at 3, one win, 4 times 2nd. Totals: 2 wins, 4 times 2nd. Earned \$18,947.

PRODUCE RECORD: 2003 dead foal; 2005 no report; 2007 barren.

2004 **Tillman's Image**, g. by Klinsman (IRE). 4 wins, 3 to 5, placed at 6, 2010, \$61,897, 2nd Invitational H. [N] twice, Lethal Grande Oregon Sprint Championship S. [NR], 3rd Governor's Speed H. [N], Invitational H. [N].

2006 Timber Prince, c. by Ochoco. Placed at 3, 2009, \$10,856.

2008 Lady Finch, f. by Atticus, died as a yearling.

2009 c. by Ministers Wild Cat; 2010 f. by Ten Most Wanted.

Bred to **DECARCHY** (Distant View--Toussaud), last service February 9, 2010.
(Believed to be in foal). Vaccinated for virus abortion.

Hip No.

167

DARK BAY OR BROWN COLT

Hip No.

167

**DARK BAY OR
BROWN COLT**

March 29, 2010

By TRICKY TREVOR (1999). Black-type winner of 20 races, 2 to 8, \$701,-224, Churchill Downs H. [G2] (CD, \$134,881), Forty-Niner H. [L] (GG, \$55,000), Holiday Turf H. [L] (BM, \$41,250), San Carlos H. (BM, \$30,700), Oakland S. (GG, \$27,900), Sam J. Whiting Memorial H. (PLN, \$27,630), 2nd Bay Meadows Breeders' Cup Sprint H. [G3] (BM, \$15,000), Sam J. Whiting Memorial H. (PLN, \$10,100), 3rd Fairfax S. (GG, \$7,500), Ernest Finley H. (SR, \$6,100). **His first foals are yearlings of 2010.**

1st dam

SENTIMENTAL SECRET, by Maudlin. 8 wins, 2 to 5, \$84,635. This is her fifth foal. Her third foal is a 3-year-old of 2010. Dam of 2 foals to race, both winners, including--

Potluck Prize (f. by Matricule). 4 wins at 2 and 4, 2010, \$49,172.

2nd dam

CONTESSA'S SECRET, by Globe. Winner at 3. Half-sister to **Mohammedan Queen**. Dam of 4 other foals, 3 to race, 2 winners, including--

Count On Victor. 3 wins at 3 and 4, \$23,493.

Countess Bubna. Placed at 3. Dam of 3 foals, 2 to race, including--

ROYAL SOVEREIGN (g. by Yoonevano). Winner at 2, \$42,700, in Canada, Ladnesian S. (HST, \$33,276). (Total: \$38,473).

3rd dam

HINDI, by Raja Baba. 2 wins at 4, \$10,985. Half-sister to **Lucie Deedes**. Dam of 3 other foals, 2 winners--

Mohammedan Queen. 18 wins, \$129,051, 3rd Ta Wee S. (RKM, \$1,620).

Baby Chris. 9 wins, 2 to 5, \$155,265. Producer.

4th dam

BITHYNIA, by Hannibal. 3 wins at 2 and 3, \$8,230. Half-sister to **RIVET** (7 wins, \$233,398, Arcadia H., San Gabriel H., etc.), **QUINTA** (\$219,543, John B. Campbell H., etc.). Dam of 9 foals, 7 to race, all winners, incl.--

Lucie Deedes. 4 wins, \$19,175, 3rd Blue Hen S. Granddam of **FLATTER-ER** (Total: \$501,279, champion 4 times, Marion du Pont Scott Colonial Cup Invitational Stp. [L], Temple Gwathmey Stp. H. [L]-ncr, Colonial Cup International Stp.-L, Delta Air Lines-Bear Stearns Cup Stp. H.-L, Marion du Pont Scott Colonial Cup International Stp.-ncr, Temple Gwathmey Stp. H., New York Turf Writers Cup Stp. H., Brook Stp. H., Grand National Stp. H., 2nd Bolla Hard Scuffle Stp. H., Midsummer Stp. H. [N], 3rd New York Turf Writers H. [L]), **Destajo** (in Venezuela, 2nd Premio Jaime Todd).

Go Bonkers. 2 wins at 3, \$11,920. Dam of 6 foals, 5 winners, including--

Christmas Lace. 12 wins, 4 to 6, \$64,920, 2nd Broadway Lullaby H. (RKM, \$3,225).

**Engagements: Washington Cup.
Foaled in Washington.**

Property of Rainbow Meadows Farm

Hip No.
168

UNAFLAME

Hip No.
168

By FAR OUT EAST (1977). Black-type winner of \$195,041, Jamaica H.-**G3**, etc. Sire of 18 crops of racing age, 576 foals, 480 starters, 21 black-type winners, 356 winners of 1503 races and earning \$15,915,241. Sire of dams of 22 black-type winners, including champions Barcocha, Imagination, and of Golden Oriental, Northern Sky, Eastern Sand, Papa Fuse, Brandon's Marfa, Rockin On Ready, Leave Me Out, Vigors Destiny, Mem-a's Turning Red, Cowboy's Limelite, Young Turk, Bullseye Bill, Substantial.

1st dam

Unalane, by Northern Jove. 7 wins at 3 and 4, \$76,363, 3rd Pontiac S. Dam of 14 foals, 11 to race, 7 winners, including--

QUICK MESSENGER (f. by Messenger of Song). 3 wins at 2 and 3, \$82,365, || Black Swan S. (POM, \$18,820), CTBA Marian S.-R (FPX, \$18,540), etc.

UNAFLAME (f. by Far Out East). Black-type winner, see record.

Red Square Dance (f. by Moscow Ballet). Unraced. Dam of--

C C KHALI (f. by Brunswick). Winner at 2 in Canada, B Cup Two-Year-Old Fillies S. [N], 2nd Alberta-Bred S. [NR].

2nd dam

FESTA BURGA, by My Warrior. Placed at 3. Dam of 7 winners, including--

Unalane (f. by Northern Jove). Black-type-placed winner, above.

Greek Salad. 4 wins at 2 and 3, \$15,947. Dam of **Sleek Greek** (c. by Rock Talk, 6 wins, \$79,246). Granddam of **REAL DUSK** [LR] (f. by Reliability, \$60,329), **First Agenda** (f. by Clear Course, \$51,972), **Silver Ends** (f. by Clear Course, \$42,525), **Top Crescent** (c. by De Jeau, \$30,043).

RACE RECORD: At 2, one win (California Sires S.-R (SA, \$55,230)), once 2nd, once 3rd. Earned \$69,370.

PRODUCE RECORD:

1999 Grootka, g. by Half Term. Winner at 3, \$8,594.

2000 Unacop, g. by Wild Deputy. 6 wins, 3 to 7, \$74,840.

2001, 2006 no report.

2002 Flaming Ballet, f. by Moscow Ballet. Unraced.

2003 Legendary Champ, f. by Fabulous Champ. Winner in 2 starts at 2, \$5,-945.

2004 **Champ's Houdini**, g. by Fabulous Champ. Winner at 3, \$5,453, 2nd Thoroughbred Derby [N].

2005 Three Boys, c. by Game Plan. Unraced.

2007 Unaplan, f. by Game Plan. Placed in 2 starts at 3, 2010.

2008 Making Fire, c. by Makors Mark. Unraced.

2009 f. by Stormy Jack; 2010 not bred.

Bred to **MALT MAGIC** (Cherokee Run--La Cucina (IRE)), last service March 6, 2010. (Believed to be in foal). Vaccinated for virus abortion.

Cribber.

Property of Savario Farm

Hip No.
169

ASSAGIO CIELO

Hip No.
169

ASSAGIO CIELO
Bay Mare;
foaled 1997

By CONQUISTADOR CIELO (1979). Horse of the year, classic winner of \$474,328, Belmont S.-**G1**, etc. Sire of 20 crops of racing age, 926 foals, 764 starters, 65 black-type winners, 1 champion, 595 winners of 2506 races and earning \$63,247,597. Sire of dams of 106 black-type winners, including champions Sky Conqueror, Thornfield, Ginger Brew, Apelia, Van Lear Rose, Blue Sea (CHI), All Glory, Bobby Seraf, Abraham Classic, and of Slickly (FR), Tokai Pulsar, Generalist, Tsurumaru Tsuyoshi, Marlang.

1st dam

CONSTANTLY RIGHT, by Drone. Winner at 2 and 3, \$64,501. Sister to **Hardship**, half-sister to **Hard Up**, **Hatchet Faced**. Dam of 10 other foals, 9 to race, 5 winners--

REGAL RHYTHM (g. by Regal Classic). 3 wins at 3, \$123,355, San Pedro || S. [L] (SA, \$64,550).

LUCKY BLUFF (g. by Maria's Mon). 8 wins, \$77,322, Ruidoso Thoroughbred || Derby (RUI, \$16,440)-nr, 2nd Northwest Series Futurity (PLA, \$6,498).

My Constant Star (g. by Star de Naskra). 2 wins at 4, \$112,782, 2nd Gott- || stein Futurity [L] (EMD, \$18,000), Precisionist S.-R (HOL, \$14,000), etc. Constantly Correct (f. by Pirate's Bounty). Winner at 3, \$12,000. Dam of--

|| **Instantly Right** (f. by Wild Deputy). Winner at 3, \$15,027, 3rd Arizona Breeders' Futurity-R (TUP, \$5,152), Joanne Dye S.-R (TUP, \$4,000). Petes Ale (g. by Peterhof). Winner at 3, 4, and 5, \$31,963.

2nd dam

Hard and Fast, by Etonian. 6 wins, 2 to 4, \$67,202, 2nd Falls City H., Post-Deb S. Half-sister to **Please Try Hard**. Dam of 8 winners, including--

Hardship (f. by Drone). 4 wins at 2 and 3, \$56,421, 3rd Frizette S.-**G1**, etc.

|| Dam of **ROSE PARK** [L] (f. by Plugged Nickle, \$217,839, dam of **WILD RUSH**, c. by Wild Again, \$1,386,302, Metropolitan H. [**G1**], etc., sire),

|| **Covered Wagon** [L] (c. by Gone West, 6 wins, Total: \$154,067, sire), etc.

Hard Up (g. by The Axe II). 9 wins, 5 to 7, \$94,070, 3rd Clark H.-**G3**.

Hatchet Faced (f. by Hatchet Man). 4 wins to 3, \$70,476, 3rd Princess Doreen S. Dam of **Raise the Hatchet** (f. by Raise a Cup, \$101,214).

RACE RECORD: At 2, unraced; at 3, unplaced in 1 start. Earned \$280.

PRODUCE RECORD:

2002 Assagio Jones, g. by Maria's Mon. Unraced.

2003, 2004, 2007 no report.

2005 Sandia Warrior, g. by Stephanotis. Unraced.

2006 Oliverquigley, g. by Tribunal. Winner at 4, 2010, \$3,321.

2008 Argentine Guacho, c. by Matty G. Unraced.

2009 f. by Matty G; 2010 not bred.

Bred to **NATIONHOOD** (Cherokee Run--Elhasna), last service April 20, 2010. (Believed to be in foal).

Hip No.
170

ASURASLEW

Hip No.
170

ASURASLEW

Dark Bay or
Brown Mare;
foaled 2004

By SLEWDLEDO (1981). Unraced. Leading sire 4 times in Washington, sire of 23 crops of racing age, 714 foals, 583 starters, 24 black-type winners, 447 winners of 1598 races and earning \$16,797,239, 9 Washington champions, including Snipledo (\$409,905, Longacres Mile H. **[G3]**, etc.), Taiaslew (\$398,781, Alberta Derby **[G3]** (STP, \$63,000(CAN)), etc.), l'madrifter **[G3]** (\$291,212). Sire of dams of black-type winners Hostility, No Flies On Doodle, Don Jaun Con, Hollywood Harbor, Bo Dippity.

1st dam

ASURA, by Demons Begone. Unraced. Half-sister to **SHE'S A LIVELY ONE, Water Park**. Dam of 4 other foals, including--
ASURASLEW (f. by Slewdledo). Black-type winner, see record.
Slew's Temptation (f. by Slewdledo). 3 wins at 4, \$21,752.

2nd dam

HOPE SHE'S BOLD, by Bold Forbes. 2 wins at 2, \$29,450. Half-sister to **TOP CHANGE** (\$83,485, Harvest H. [N], etc.). Dam of 12 winners, incl.--

SHE'S A LIVELY ONE (f. by Lively One). 7 wins, 2 to 5, \$243,756, Ribbon S. (AP, \$25,080), 2nd Arlington-Washington Lassie S. **[G2]**, Safely Kept S. (AP, \$7,390), Four Winds S. (AP, \$6,360), etc. Dam of--

SHESGOLDINCOLOR (f. by Touch Gold). 4 wins at 3 and 4, \$95,216, No Winking S. (CRC, \$27,000), 3rd Distaff Turf Sprint H. [L] (CRC, \$9,900).

A Song in A Minor (f. by Real Quiet). 4 wins at 3 and 4, \$152,760, 2nd Sky Beauty S.-R (BEL, \$13,480).

Lady Giselle. Placed at 2, \$7,075. Dam of **Lord Avalon** (g. by Yonaguskas, Total: \$58,082, 2nd Lieutenant Governor's H. [L] (HST, \$20,000)).

Water Park (f. by Strodes Creek). 6 wins, 3 to 6, \$172,849, 2nd Czaria H. (SUN, \$11,000), Dr. O. G. Fischer Memorial H. (SRP, \$10,000), etc.

Quadrahope. 3 wins at 2 and 3, \$19,175. Dam of 5 winners, including--

EL PRADO ESSENCE (f. by El Prado (IRE)). 10 wins, 2 to 6, \$890,281, George C. Hendrie H. **[G3]** (WO, \$103,770(CAN)), George C. Hendrie H. **[G3]** (WO, \$97,470(CAN)), etc. Dam of **ESSENCE HIT MAN** [L] (g. by Speightstown, 4 wins to 3, 2010, Total: \$308,084, Woodstock S. [L] (WO, \$108,000), Queenston S.-R (WO, \$90,000), etc.).

Sweet Demon. 3 wins at 5, \$67,293. Dam of 5 foals, 4 winners, including--

Sun for Fun (f. by Sky Classic). 6 wins, 2 to 4, \$208,373, 2nd Lincoln Heritage H.-R (AP, \$17,334), Purple Violet S.-R (AP, \$17,149).

RACE RECORD: At 2, two wins, once 3rd (Miss Gibson County S. [N]); at 3, two wins, once 2nd, once 3rd. Totals: 4 wins, once 2nd, twice 3rd. Earned \$45,573.

PRODUCE RECORD: 2009 c. by Flying With Eagles; 2010 c. by Bedford Falls. Bred to **FLYING WITH EGLES** (Skywalker--Delightful Choice), last service May 6, 2010. (Believed to be in foal).

Hip No.

171

CHESTNUT GELDING

Hip No.

171

CHESTNUT GELDING

January 11, 2008

By DEVIL ON ICE (1989). Black-type-placed winner of \$255,922, 2nd Creme Fraiche H. [G3], etc. Sire of 12 crops of racing age, 180 foals, 133 starters, 93 winners of 314 races and earning \$3,582,058, including Washington champion Devil's Enemy (\$54,192, WTBA Lads S. (EMD, \$19,800), etc.), and of black-type winners Ice Girl (\$227,526, City of Edmonton Distaff H. [L] (NP, \$47,250(CAN)), etc.), Ivy Lane (\$56,010, Emerald Downs H. (HST, \$22,932(CAN)), etc.), I. M. Adevil (\$30,125).

1st dam

FOLIAGE (NZ), by First Norman. 2 wins at 4 in New Zealand; placed at 5, \$4,-740, in N.A./U.S. Half-sister to **HE'S GOT THE POWER**. Dam of 5 other foals, 4 to race, all winners--

Itstufftobegood (g. by Soft Gold (BRZ)). 14 wins, 3 to 7, \$168,128, Bob Weems Memorial S. [N], 2nd Walter R. Cluer Memorial S. (TUP, \$8,000), Hasta La Vista Starter H. [N], Hangonslewpyhangon S. [N], 3rd Ralph M. Hinds Invitational H. [L] (FPX, \$15,000), Capt. Billy Boogie S. [N], Blaze O'Brien S. [N]. Set ntr at Emerald Downs, 1 1/4 mi. in 2:01. Etr at Emerald Downs. Established track record at Emerald Downs.

Tenacious (g. by Soft Gold (BRZ)). 4 wins at 5 and 6, \$51,357.

Five Wishes (f. by Exemplary Leader). 4 wins at 3 and 4, \$13,260.

Excuse My Dust (f. by Soft Gold (BRZ)). Winner at 3, \$9,341.

2nd dam

ERA OF TRIUMPH (NZ), by Long Row. 3 wins at 2 in New Zealand, Avondale S., Wellesley S.; 3 wins at 4 and 6, \$70,530, in N.A./U.S. Dam of--

HE'S GOT THE POWER (c. by Kaapstad). 6 wins, 2 to 4 in New Zealand, || Liquorland Gore Guineas.

Southern Triumph. Winner at 3, \$5,575, in New Zealand. (Total: \$4,107).

Casual Triumph. Winner at 4 and 6 in New Zealand.

Era Of Progress. Winner at 6 in Australia.

Freyberg. 3 wins in 3 starts at 3 and 4 in New Zealand.

Irish Era. 2 wins at 3 in New Zealand.

3rd dam

JAN HAGEN, by Copenhagen II. In New Zealand. Race record not available.

Complete race records not available. Dam of 2 known winners, incl.--

ERA OF TRIUMPH (NZ). Black-type winner, above.

4th dam

ALLISON JAN, by Denagh. In New Zealand. Race record not available. Complete race records not available. Dam of 2 foals known to race, incl.--

Tudor Chief. 6 wins in New Zealand.

RACE RECORD: Unraced.

Engagements: Washington Cup.

Foaled in Washington.

Property of Willow Creek Farm

Hip No.
172

FORMAL PLAN

Hip No.
172

FORMAL PLAN

Dark Bay or
Brown Filly;
April 1, 2008

By FORMAL GOLD (1993). Black-type winner of \$1,533,600, Woodward S. [G1], etc. Sire of 9 crops of racing age, 443 foals, 313 starters, 17 black-type winners, 1 champion, 245 winners of 834 races and earning \$16,-378,532, including Adore the Gold (\$239,573, Swale S. [G2] (GP, \$90,-000), etc.), Semaphore Man (\$564,104, Count Fleet Sprint H. [G3] (OP, \$90,000) twice, etc.), Transduction Gold (\$476,163, Sycamore S. [G3] (KEE, \$93,000), etc.), Trickle of Gold [G3] (\$467,709), Miss Matched [G3].

1st dam

CHOICE PLAN, by Game Plan. Unraced. Half-sister to **KERMIT'S CHOICE**. Dam of 1 other foal, which has not raced.

2nd dam

MONEY BY CHOICE, by Knights Choice. 11 wins, 3 to 6, \$206,040, champion older mare in Washington, Willow Brae Farm H. (BM, \$17,225), Cypress West Farm H. (BM, \$17,100), Fashion H.-R (LGA, \$22,200), Puget Sound H. [N], 2nd Rhododendron H. [LGA, \$6,000], Puget Sound H. (LGA, \$6,000), Rancho del Charro H. (BM, \$5,600), Haitanga H. (GG, \$6,000), Fashion H. (YM, \$5,000), 3rd Puget Sound H. (LGA, \$4,500), Cover Girl S. (EP, \$3,750(CAN)), etc. Sister to **Pam's Knight**, half-sister to **SHARPER ONE**, **LISSOME**, **S. J.'s Delight**. Dam of--

KERMIT'S CHOICE (g. by Son of Briartic). 7 wins, 3 to 9, \$42,526, Wilbur Stadelman Derby [N], Big Apple S. [N].

3rd dam

PAMLISA'S DELIGHT, by Drone. Unraced. Broodmare of the year in Washington in 1984. Dam of 15 foals, 14 to race, 11 winners, including--

MONEY BY CHOICE. Washington champion, above.

SHARPER ONE. 9 wins in 17 starts at 2 and 3, \$147,496, champion 3-year-old colt, champion sprinter in Washington, Seattle Slew H., etc. Sire.

LISSOME. 6 wins, \$83,210, Vacaville S., 2nd WHBA Sales S., etc. Dam of--

SHINGEN DREAM. 17 wins, 2 to 8, \$184,195, Blue Boy S. (EP, \$21,010 (CAN)), 2nd Juvenile S. (EP, \$8,260(CAN)), etc.

Pam's Knight. 3 wins, \$39,390, 2nd William E. Boeing S.-R (LGA, \$6,000).

S. J.'s Delight. 5 wins, 2 to 5, \$34,887, 3rd Dr. Fager H. (TUP, \$2,380).

Delightful Choice. Unraced. Dam of 8 foals, 6 winners, including--

FLYING WITH EAGLES. 6 wins, 2 to 5, \$330,739, In Excess S.-R (SA, \$43,175), Tacoma H. (EMD, \$16,500), etc. Etr at Emerald Downs. Sire.

TWENTY IS PLENTY. 7 wins, 2 to 4, \$170,621, Spokane Futurity (PLA, \$31,320), Charlie's Notes H. (GG, \$16,710), etc. Set ntr at Longacres.

ACQUITTED. 5 wins, \$103,775, Leland Stanford S. [L] (BM, \$31,100), 2nd Atherton S. (BM, \$8,000), 3rd Gold Rush S. [L] (GG, \$11,250).

RACE RECORD: Unraced.

Registered for California-bred owners' premiums.

Hip No.
173

SEA OF CHOICES

Hip No.
173

SEA OF CHOICES

Dark Bay or
Brown Filly;
February 1, 2008

By SEA OF SECRETS (1995). Black-type winner of \$155,757, San Vicente S. [G2], etc. Sire of 8 crops of racing age, 387 foals, 274 starters, 15 black-type winners, 212 winners of 722 races and earning \$14,059,226, including Secret Gypsy (\$356,926, Distaff H. [G2] (AQU, \$94,380), etc.), Principle Secret (\$269,440, Best Pal S. [G2] (DMR, \$90,000), etc.), Antonio Magnum (\$1,075,394, Anjo Tokubetsu), Secret Kin (7 wins, \$353,262, Lady Hallie S.-R (HAW, \$52,920), etc.), Hermosillo (6 wins, \$345,241).

1st dam

MONEY RUNNER, by Skywalker. Unraced. Half-sister to **KERMIT'S CHOICE**.

Dam of 4 other foals, 2 winners--

Make a Plan (g. by Game Plan). 4 wins, 2 to 4, \$34,389, in N.A./U.S.; || placed at 6, 2009 in Canada. (Total: \$35,040).

Ali (f. by Champali). Winner at 3, placed at 4, 2010, \$8,761.

2nd dam

MONEY BY CHOICE, by Knights Choice. 11 wins, 3 to 6, \$206,040, champion older mare in Washington, Willow Brae Farm H. (BM, \$17,225), Cypress West Farm H. (BM, \$17,100), Fashion H.-R (LGA, \$22,200), Puget Sound H. [N], 2nd Rhododendron H. [LGA, \$6,000], Puget Sound H. (LGA, \$6,000), Rancho del Charro H. (BM, \$5,600), Haitanga H. (GG, \$6,000), Fashion H. (YM, \$5,000), etc. Sister to **Pam's Knight**, half-sister to **SHARPER ONE**, **LISSOME**, **S. J.'s Delight**. Dam of--

KERMIT'S CHOICE (g. by Son of Briartic). 7 wins, 3 to 9, \$42,526, Wilbur Stadelman Derby [N], Big Apple S. [N].

3rd dam

PAMLISA'S DELIGHT, by Drone. Unraced. Broodmare of the year in Washington in 1984. Dam of 15 foals, 14 to race, 11 winners, including--

MONEY BY CHOICE. Washington champion, above.

SHARPER ONE. 9 wins in 17 starts, \$147,496, champion 3-year-old colt, || champion sprinter in Washington, Seattle Slew H., Tacoma H., etc. Sire.

LISSOME. 6 wins, 2 to 4, \$83,210, Vacaville S., etc. Dam of **SHINGEN** || **DREAM** (17 wins, \$184,195, Blue Boy S. (EP, \$21,010(CAN)), etc.).

Pam's Knight. 3 wins, \$39,390, 2nd William E. Boeing S.-R (LGA, \$6,000).

S. J.'s Delight. 5 wins, 2 to 5, \$34,887, 3rd Dr. Fager H. (TUP, \$2,380).

Delightful Choice. Unraced. Dam of 8 foals, 6 winners, including--

FLYING WITH EAGLES. 6 wins, 2 to 5, \$330,739, In Excess S.-R (SA, \$43,175), Tacoma H. (EMD, \$16,500), etc. Etr at Emerald Downs. Sire.

TWENTY IS PLENTY. 7 wins, 2 to 4, \$170,621, Spokane Futurity (PLA, \$31,320), Charlie's Notes H. (GG, \$16,710), etc. Set ntr at Longacres.

ACQUITTED. 5 wins, \$103,775, Leland Stanford S. [L] (BM, \$31,100), etc.

RACE RECORD: Unraced.

Registered for California-bred owners' premiums.

Property of Willow Creek Farm

Hip No.
174

TYCHONIC CHOICE

Hip No.
174

TYCHONIC CHOICE
Bay Filly;
May 4, 2008

By SEA OF SECRETS (1995). Black-type winner of \$155,757, San Vicente S. [G2], etc. Sire of 8 crops of racing age, 387 foals, 274 starters, 15 black-type winners, 212 winners of 722 races and earning \$14,059,226, including Secret Gypsy (\$356,926, Distaff H. [G2] (AQU, \$94,380), etc.), Principle Secret (\$269,440, Best Pal S. [G2] (DMR, \$90,000), etc.), Antonio Magnum (\$1,075,394, Anjo Tokubetsu), Secret Kin (7 wins, \$353,262, Lady Hallie S.-R (HAW, \$52,920), etc.), Hermosillo (6 wins, \$345,241).

1st dam

TYCHONICA, by Tychonic (GB). Winner at 3, \$5,718. Half-sister to **KERMIT'S CHOICE**. Dam of 1 foal, see record.

2nd dam

MONEY BY CHOICE, by Knights Choice. 11 wins, 3 to 6, \$206,040, champion older mare in Washington, Willow Brae Farm H. (BM, \$17,225), Cypress West Farm H. (BM, \$17,100), Fashion H.-R (LGA, \$22,200), Puget Sound H. [N], 2nd Rhododendron H. [LGA, \$6,000], Puget Sound H. (LGA, \$6,000), Rancho del Charro H. (BM, \$5,600), Haitanga H. (GG, \$6,000), Fashion H. (YM, \$5,000), 3rd Puget Sound H. (LGA, \$4,500), Cover Girl S. (EP, \$3,750(CAN)), etc. Sister to **Pam's Knight**, half-sister to **SHARPER ONE**, **LISSOME**, **S. J.'s Delight**. Dam of--

KERMIT'S CHOICE (g. by Son of Briartic). 7 wins, 3 to 9, \$42,526, Wilbur Stadelman Derby [N], Big Apple S. [N].

3rd dam

PAMLISA'S DELIGHT, by Drone. Unraced. Broodmare of the year in Washington in 1984. Dam of 15 foals, 14 to race, 11 winners, including--

MONEY BY CHOICE. Washington champion, above.

SHARPER ONE. 9 wins in 17 starts at 2 and 3, \$147,496, champion 3-year-old colt, champion sprinter in Washington, Seattle Slew H., etc. Sire.

LISSOME. 6 wins, \$83,210, Vacaville S., 2nd WHBA Sales S., etc. Dam of--

SHINGEN DREAM. 17 wins, 2 to 8, \$184,195, Blue Boy S. (EP, \$21,010 (CAN)), 2nd Juvenile S. (EP, \$8,260(CAN)), etc.

Pam's Knight. 3 wins, \$39,390, 2nd William E. Boeing S.-R (LGA, \$6,000).

S. J.'s Delight. 5 wins, 2 to 5, \$34,887, 3rd Dr. Fager H. (TUP, \$2,380).

Delightful Choice. Unraced. Dam of 8 foals, 6 winners, including--

FLYING WITH EAGLES. 6 wins, 2 to 5, \$330,739, In Excess S.-R (SA, \$43,175), Tacoma H. (EMD, \$16,500), etc. Etr at Emerald Downs. Sire.

TWENTY IS PLENTY. 7 wins, 2 to 4, \$170,621, Spokane Futurity (PLA, \$31,320), Charlie's Notes H. (GG, \$16,710), etc. Set ntr at Longacres.

ACQUITTED. 5 wins, \$103,775, Leland Stanford S. [L] (BM, \$31,100), 2nd Atherton S. (BM, \$8,000), 3rd Gold Rush S. [L] (GG, \$11,250).

RACE RECORD: Unraced.

Registered for California-bred owners' premiums.

Hip No.
175

WINKDONTBLINK

Hip No.
175**WINKDONTBLINK**Dark Bay or
Brown Filly;
foaled 2006

By FREE AT LAST (1989). Champion 2-year-old colt in Canada, black-type winner of \$411,004, Summer S. **[G3]**, etc. Among the leading sires in Washington, sire of 14 crops of racing age, 428 foals, 340 starters, 16 black-type winners, 251 winners of 894 races and earning \$9,289,035, including Grey Tobe Free (\$312,649, Ballerina Breeders' Cup S. **[G3]**, etc.), King Jeremy (\$386,229, British Columbia Cup Stallion H.-R (HST, \$32,706(CAN)), etc.), I'm Free (\$291,258), Dance Me Free [L] (\$235,882).

1st dam

HOODWINK, by Stop the Music. Winner at 3 and 5, \$41,362. Half-sister to **MALMSEY, PANTUFLA, Yeowzer**. Dam of 5 other foals, 3 to race, all winners, including--
Grafton Square (g. by Peaks and Valleys). 2 wins at 4, placed at 8, 2009, \$47,336.

2nd dam

Rebut, by Graustark. 2 wins to 3, \$37,464, 2nd East Windsor S.-R. Dam of--
MALMSEY (c. by Topsider). Winner in 2 starts at 3, €15,855, in France, 3rd || Prix de Courcelles; winner at 3 in Germany, Grosser Hertie-Preis von Deutschland **[G2]**; winner at 6, €3,273, in Ireland. (Total: \$30,698).

PANTUFLA (f. by Rubiano). 4 wins, 2 to 4, \$195,174, Florida Oaks **[G3]**, 2nd || Doubledogdare S. [L] (KEE, \$21,760), Truly Bound H. [L] (FG, \$10,000).

Yeowzer (g. by Silver Deputy). 4 wins, 3 to 7, \$101,251, 2nd Nick Shuk Memorial S. [L] (DEL, \$15,000).

Evangelica. 2 wins at 3, €91,468, in France; 9 wins, 4 to 7, £52,390, in England. (Total: \$191,285). Producer.

Abarca. Unraced. Dam of 3 foals, 2 to race, both winners--

PIE N BURGER (g. by Twining). 14 wins, 3 to 6, \$924,133, Lone Star Park H. **[G3]** (LS, \$180,000), Seabiscuit H. [L] (SA, \$90,000), Evangeline Mile H. [L] (EVD, \$60,000), Evangeline Mile H. [L] (EVD, \$45,000), Bob Johnson Memorial S. (LS, \$36,000), Ark-La-Tex H. (LAD, \$30,000), 2nd Kentucky Cup Classic H. **[G2]** (TP, \$70,000), Essex H. **[G3]** (OP, \$20,000), Bob Johnson Memorial S. [L] (LS, \$15,000), Tenacious H. (FG, \$12,000), 3rd Razorback H. **[G3]** (OP, \$10,000), etc.

Arrastra. Unraced. Dam of **SHOOTING ASTRA** (f. by Brahms, Total: \$44,239, R. C. Anderson S.-R (ASD, \$27,000), etc.).

3rd dam

PLAY ON WORDS, by Never Bend. Winner at 2, \$13,000. Sister to **NEVER CONFUSE** (\$235,185), half-sister to **Muse** (\$108,690). Dam of--

Rebut. Black-type-placed winner, above.

RACE RECORD: Unraced.

Engagements: Washington Cup.
Foaled in Washington.