

PENNSYLVANIA
HORSE BREEDERS
ASSOCIATION

May 2017
Issue 38

PA Thoroughbred REPORT

pabred.com

Blast From the Past:

Classic performances

Harold, Saunterer, Montaque, Bryn Mawr, Layminster and Smarty Jones—what do these names have in common?

Page 19

Moving Fast and Accurate Down the Derby Trail

When asked about the naysayers who believe that it is “crazy” to supplement Fast and Accurate to the Kentucky Derby, part-owner Harvey Diamond declared, “They’re correct!”

Page 5

WynOaks Farm: A Full-Service Facility

Chip and Barbara Wheeler have been involved in the breeding and racing industry for nearly 30 years. They believe in delivering the highest degree of personal service while focusing on attention to detail at the full-service facility in Delta.

Page 7

2017 PA-Bred Stakes Schedule

PAGE 17

A Letter from Executive Secretary Brian Sanfratello

Page 13

PA-breds honored at Parx Horsemen's Awards

It was a great night for Pennsylvania-breds as they took home seven of the nine awards in the horse categories, including Disco Chick as Horse of the Year, at the 2016 Parx Horsemen's Awards in Bensalem.

Page 10

*The Pennsylvania
Horse Breeders Association
presents*

\$250,000 Bonus to a PA-Sired, PA-Bred
(*\$200,000 - owner, \$50,000 - breeder*)

**Who Wins the
2017 Pennsylvania Derby**

\$100,000 for 2nd and 3rd place
(*\$75,000 - owner, \$25,000 breeder*)

Photo: Nikki Sherman, PTHA

Pennsylvania Horse Breeders Association • www.pabred.com
701 East Baltimore Pike, Suite E, Kennett Square, PA 19348 • 610.444.1050

PENNSYLVANIA
HORSE BREEDERS
ASSOCIATION

2016 Iroquois Award Finalists

Please join us at our Annual Awards Banquet on
June 9, 2017, 5 p.m. at The Hotel Hershey

2 Year Old Colt

Downhill Racer
Trooper John

2 Year Old Filly

Diamond Dollar
Item
Rose Tree
Tulsa Queen

Turf Male

Edge of Reality
Granny's Kitten
Saratoga Jack

Turf Female

Al's Gal
Illuminant

Steeplechase

Senior Senator
Tempt Me Alex

3 Year Old Colt

Mor Spirit
Tom's Ready
Saratoga Jack

3 Year Old Filly

Dark Nile
Lucy N Ethel

Male Sprinter

Page McKenney
Res Judicata
Tom's Ready

Female Sprinter

Finest City
Lucy N Ethel
Spelling Again

Broodmare

Be Envied '01
Dans La Ville '95
Goodbye Stranger '03

Older Male

Granny's Kitten
Page McKenney
Res Judicata
Roxbury N Overton

Older Female

Al's Gal
Finest City
Illuminant
Spelling Again

PA Preferred: PA-Sired, PA-Bred

New Category:
Male & Female

Horse of the Year

Als Gal
Finest City
Tom's Ready

PEACE AND JUSTICE

\$250K BONUS

TO THE BREEDER OF HIS FIRST
NON-RESTRICTED STAKES WINNER

*SEE WEBSITE FOR DETAILS

THE SPEED

- ✓ Ran multiple 96+ Beyers
- ✓ 5 1/4 Length Romp @ SA
- ✓ Wire-to-Wire Mile in 1:32.36
(22:47, 44:55, 1:08.05, 1:20.20)
- ✓ #6 Ragozin

THE CLASS

- ✓ Defeated G1W DRILL,
GSWs MY BEST BROTHER, QUIET FORCE

Property of A1A Racing Standing at

Diamond Farm

1671 Tilden Road | Mohrsville, PA 19541

\$3,500 LFSN

PeaceAndJusticePA.com

Glenn Brok : 610.659.2415

Moving Fast and Accurate Down the Derby Trail

By Emily Shields

When asked about the naysayers who believe that it is “crazy” to supplement Fast and Accurate to the Kentucky Derby, part-owner Harvey Diamond declared, “They’re correct!”

It will take \$200,000 to get Fast and Accurate into the gate for the 143rd Run for the Roses. Although the gray colt secured his spot with 50 points earned during the prep season, he was never Triple Crown nominated. Owner Dr. Kendall Hansen is more than willing to put up the money, but the cost was easier swallowed with a partner, which is where Diamond’s Skychai Racing comes in.

Pennsylvania-bred Fast and Accurate stunned at 24-1 when he won the \$500,000 Jack Cincinnati Casino Spiral Stakes-G3. The shocking win did not surprise Hansen, a former professional handicapper who made a staggering \$58,000 betting on his longshot. It was the biggest victory for Hansen since his namesake, Hansen the horse, won the Breeders’ Cup Juvenile-G1 in 2011.

Although Hansen only stood stateside for one season, and is now standing in South Korea, Dr. Hansen was able to secure several of his offspring from his lone American crop. “I had two sons of Hansen in the race,” the man said, “and at the quarter pole they were side by side, two lengths in front of the rest. I lost my voice screaming, and my wife did, too. We were floating a foot off the ground for several minutes after.”

Within hours of the Spiral victory, the partnership group Skychai Racing had purchased a stake in Fast and Accurate with designs on the Derby. They have been to the Derby before, first with Twinspired in 2011 and then with Hansen in 2012. Skychai bought into 25 percent of Hansen shortly before the colt’s famous Breeders’ Cup win, and though Hansen ran well through the first mile of the Derby, he faded to finish ninth.

“We love running in the Derby,” Diamond said of the partnership. “Luckily this year we were able to find a horse that met all the qualities we thought were needed, with this Derby being wide open.”

Diamond and Jim Shircliff started Skychai Racing, and were joined by David Koenig’s Sand Dollar Stables thereafter. “We’ve been in partnership since 2007,” Diamond explained. “We’ve picked

up a few people here and there along the way, but the three of us basically manage the stable and ultimately we all benefit from the results.”

Dr. Hansen loved his namesake, who retired with five wins in nine starts and earnings of \$1,810,805, but he never suspected he would be back to the Derby with one of Hansen’s sons. “Only in my dreams,” he joked. “I try to stay grounded in reality, so I was very pleasantly surprised. Hansen only has one crop of horses here, so I’m really delighted that he’s proven to be a decent stallion. I thought he might get a few stakes winners, but I didn’t expect to have a chance at the Derby. It’s like winning the lottery.”

Because of Fast and Accurate’s status as a Pennsylvania-bred, a world of stakes possibilities are open to him following the Derby. “I am 100 percent looking at Pennsylvania-bred races,” Dr. Hansen confirmed, citing either the \$100,000 Danzig Stakes on June 3 or the \$100,000 Leematt Stakes on July 9 as possibilities.

John Penn bred Fast and Accurate, who is out of the Green Dancer mare It’s Heidi’s Dance. Although the mare placed three times in California, she never won before retirement. She was sold for a mere \$8,000 at the 2005 Keeneland November Breeding Stock sale, but has gone on to produce six winners from six starters, including Lady Gi, a Holy Bull daughter stakes-placed in Peru.

Dr. Hansen went to \$85,000 to acquire Fast and Accurate, who was unnamed at the time, at the April 2016 OBS Spring Sale of Two Year Olds in Training. “We were going to name him Fast and Furious, but The Jockey Club didn’t like that it was a movie,” Dr. Hansen explained.

Fast and Accurate debuted at Presque Isle Downs on August 22, finishing second in a state-bred maiden race for juveniles on a synthetic track. “I was rushing [trainer] Mike Maker with his training, because I wanted to be ready for the first Pennsylvania-bred stakes race,” Dr. Hansen explained. “On race day I asked, ‘Truthfully, Mike,

continues on page 9

RANKED IN TOP 20 MID-ATLANTIC LEADING SIRES
BY NORTH AMERICAN EARNINGS IN 2016

TALENT SEARCH

2016 Progeny Earnings of over \$900,000

Sire of 2016 **Danzig Stakes Winner ROLIN WITH OLIN** (\$136,424)

CATIENUS-MRS. K., BY DIXIELAND BAND

2017 FEE: \$2,500 LIVE FOAL

Won or placed in **8 Stakes Races**, including the:

TVG BC Sprint G1, Vosburgh S. G1,

Frank J. De Francis Memorial Dash S. G1, etc.

WynOaks Farm: Top Breeders Offer Full-Service Facility

By Linda Dougherty

Just across the Maryland state line, in one of the southernmost areas of York County, is the borough of Delta, Pa., home to Chip and Barbara Wheeler's WynOaks Farm.

The Wheelers established WynOaks in 2005. The farm's bright red-roofed main barn, with its stone walls and wide oaken doors, was modeled after those in Kentucky, and is an eye-catching sight when viewed against the surrounding woods and open countryside.

WynOaks is a full-service, 97-acre Thoroughbred facility, offering boarding, layups, foaling, sales preparation for weanlings, yearlings and breeding stock, as well as private acquisitions and sales. Mating analysis and advice, purchase of stallion seasons, and management of clients' Thoroughbred investments is also available.

Two stallions are standing the 2017 season at WynOaks: Weigelia, one of the best investments for breeders in the Mid-Atlantic region, sireing horses that average more than \$70,000 in earnings from his \$3,500 stud fee; and Rule by Night, a multiple New York stakes-winning son of Malibu Moon, who earned nearly \$250,000.

The Wheelers have been involved in the breeding and racing industry for nearly 30 years, beginning at the family-owned St. Omer's Farm in Forest Hill, Md. With several decades of experience under their belts in various aspects of the business, the Wheelers hit the ground running when WynOaks opened for business. New pastures and paddocks were fenced, using oak and four-board construction with rounded corners for safety. The run-in sheds are 32' x 64' concrete block construction, which are cool in the summer and warm in the winter. Each pasture is a mix of bluegrass, timothy and clover, and is sampled yearly to test for the proper balance of vitamins and minerals.

The main barn offers 28 stalls with several foaling stalls that include closed-circuit cameras. The Wheelers chose a location for the barn on the property that allows optimal airflow, and each stall has a front and rear door with ceiling fans for ventilation. A separate barn, located near the office, also serves as a foaling facility where pregnant mares are monitored 24 hours a day also via closed-circuit

cameras by experienced and qualified foaling attendants. WynOaks follows a strict foaling protocol and maintains a check list for each mare, including date of last vaccinations, wax monitoring, colostrum loss, time of foaling, placental expulsion and details of the foal.

Mares are stalled nightly and turned out daily in small paddocks for at least 6 to 8 hours. They are fed grain twice daily and given free choice quality alfalfa hay. A full-time broodmare manager is on hand to take care of feeding, grooming, foaling, and minor medical care.

At WynOaks, the Wheelers believe in delivering the highest degree of personal service while focusing on attention to detail, and ensuring clients get the most out of their investments.

WynOaks excels in sales preparation and representation, and can take the prospective sales horse from pasture to sales-ready in a timely and professional manner. The Wheelers prepare weanlings, yearlings, mares and older horses for sales throughout the year.

Last year, WynOaks was among the top earners of breeders awards in Pennsylvania, largely based on the Wheelers' strong support of Weigelia. They earned more than \$101,000 in breeder awards and \$87,000 in stallion awards; Weigelia was the third-leading stallion by total stallion awards, behind only Jump Start and Smarty Jones.

"The Pennsylvania program has been very good for us, both as breeders and as stallion owners," said Barbara Wheeler. "It's also great that this year Pennsylvania-sired horses will earn 40 percent. We have strongly supported Weigelia from the beginning, and wanted to give him the best chance to succeed at stud. His progeny have been catching on with trainers in the area, and there has been genuine interest in him from breeders."

Weigelia raced six seasons and won eight stakes, including the Grade 3 Kenny Noe Jr. Handicap. He set two course records, made over \$1 million, ran nine 100-plus Beyer Speed Figures, and placed in Grade 1 competition. He's sired 13 winners of more than \$100,000 (20 percent), and stakes winners are Fat Kat (\$377,868), Brenda's Way (\$350,752), Chippewawwhitechief (\$213,887), Barra-

continued on page 9

PEWTER STABLE

Experience the thrill
of Thoroughbred Ownership...
with one of the Northeast's leading operations.

A perennial leading trainer, **KATE DEMASI** has emerged as a major force in the Northeast. *In 2016, Kate became the first female trainer in Parx Hall of Fame.* She is again among the top 10 in the trainer standings. Adding to her total of well over a 1,000- career wins. 2016 will be her 13th consecutive year with earnings of over a million dollars for her runners! Kate also proudly serves as trainer director for the Pa Horseman's Thoroughbred Association at Parx.

THE DEMASI WAY...

Manageable numbers of horses and two full-time assistants help Kate maintain the quality of her training program. She is consistently able to bring her horses to their full potential by giving each the personal attention he or she deserves.

A LUCRATIVE CIRCUIT...

Year-round racing at Parx Race Track and summer racing at Monmouth Park, along with increased purses from legalized slots has energized Thoroughbred racing in the region, and been a boost for owners seeking the most return on their investments. Let Kate put you in the thick of one of the nation's most lucrative racing circuits.

**Services Available: Training Services for Individual Owners
General Partnerships • Claiming Partnerships**

Pewter Stable

167 Ewan Rd • Mullica Hill, NJ 08062
Cell 609.330.1819 • Office 856.478.9549
website: www.pewterstable.com
email: pewterstable@comcast.net

FAST AND ACCURATE continued from page 5

how ready do you have him? And Mike said, 'Only 50 percent.' I was surprised to run second, because Mike never runs them unless they are at least 70 percent ready."

Fast and Accurate finished 9¾ lengths behind winner Sixers City, but defeated four other rivals. He returned to run fourth against winners, beaten less than 4 lengths by the winner, in the \$100,000 Mark McDermott Stakes, then made his lone start on dirt in a maid-

en race at Parx. "He had bad racing luck," Dr. Hansen said of that effort. "He broke badly and was wide."

Hansen noted that by the time Maker dropped Fast and Accurate in for a \$30,000 claiming tag at Turfway Park last December, the horse, "was doing really good. And then Mike started to cryptically bring him up when I asked about other horses. He always made sure to mention how much he liked this horse."

After winning the grassy Sage of Monticello Stakes at Gulfstream Park in February, Maker's confidence in the colt soared. "A week out from the Spiral he told me he thought we could win," Dr. Hansen recalled.

Fast and Accurate did win, edging his rivals by three quarters of a length under jockey Tyler Gaffalione. Although he is dismissed on most Derby watch lists, Hansen's faith is unwavering. "I think he's going to finish in the top 10," he said. "We might even make squeeze-toys for him like we did for Hansen." White colored squeeze-toys in Hansen's likeness were distributed Derby week in 2012.

In all, Fast and Accurate has earned \$340,362 with three wins and a second in six starts, and Dr. Hansen and his partners are looking forward to their run at history. "He could be 35-1 or higher in the Derby," Hansen said. "He's already proven he can go a mile and an eighth and he galloped out with something left. He seems to be able to run further than his sire. I'd tell people to put money on him." ■

WYNOAKS FARM continued from page 7

cuda Wayne (\$221,278) and Storm Advisory (\$302,108), the latter his most recent stakes winner when capturing the \$125,000 King Cotton Stakes at Oaklawn Park on February 4.

Weigelia has also sired graded stakes-placed Disco Rose (\$326,800) and the gritty Pink Princess, who's made 42 starts, won nine times and placed 19 times, and earned \$356,272.

Rule by Night, who is standing his first season in Pennsylvania for \$2,500 live foal, is out of the Silver Deputy mare Silver Reserve, a half-sister to graded stakes winner Boone's Mill. Rule by Night was a \$200,000 yearling and was trained throughout his career by Hall of Famer Steve Asmussen. After breaking his maiden at Aqueduct, the chestnut competed nearly exclusively in stakes company, winning the 7-furlong Groovy Stakes at Aqueduct as a 3-year-old in a swift 1:20.67, just a tick off the track record of 1:20.04.

At 4, Rule by Night again came within a shade of the track mark when he won the Duck Dance Stakes at Belmont Park, zipping 6½

furlongs in 1:14.86, just off the record of 1:14.46. He also placed in two more stakes, including the Waldoboro Stakes at Belmont, in which he was narrowly defeated by graded stakes winners Trappe Shot and D'Funnybone.

"He's a good fit for Pennsylvania," said Barbara Wheeler. "He was an incredibly fast horse who met top company. He was precocious and has a very good pedigree, and there aren't many sons of Malibu Moon in the Mid-Atlantic region."

The WynOaks philosophy to raising Thoroughbreds is simple: Give each of the horses entrusted to it by clients the best possible start in life, and the best possible care throughout its career. Since starting their Thoroughbred business more than a decade ago, Chip and Barbara Wheeler have been strong and successful supporters of the Pennsylvania program, and seem poised for continued success in the years ahead ■

PA-breds honored at the 2016 Parx Horsemen's Awards

By Linda Dougherty

It was a great night for Pennsylvania-breds March 30 as they took home seven of the nine awards in the horse categories, including Horse of the Year, at the 2016 Parx Horsemen's Awards Banquet in Bensalem, Pa.

Dr. Yaroslaw "Jerry" and Maria Kolybabiuk's Disco Chick was named Horse of the Year, as well as top 4-year-old and up filly or mare, based on her outstanding record in 2016, in which she won or placed in nine stakes at seven different racetracks.

The daughter of Pennsylvania stallion Jump Start reeled off three consecutive stakes victories beginning with the My Juliet at Parx Racing May 7, the Skipat at Pimlico May 20, and the Foxy J G at Parx June 4. She earned valuable graded stakes blacktype when she finished third in the Grade 2, \$200,000 Honorable Miss Handicap at Saratoga in late July, and completed the year with earnings of \$285,500.

"We knew she had a good chance to win the older filly or mare award, but we were a little surprised she won Horse of the Year," said Jerry Kolybabiuk, a board member of the Pennsylvania Horse Breeders Association. "It's a great honor."

Kolybabiuk, who is of Ukrainian parentage but was born in Austria, is a retired general surgeon who owns Freedom Acres, a 21-acre farm located in Moorestown, NJ. He and his wife built the farm from the ground up – clearing and fencing the property, and building the house and barn.

The farm was named to pay homage Kolybabiuk's parents, who lived under communism in Europe and found freedom in the U.S. Many of Kolybabiuk's first homebreds also had the word "freedom" in their names – American Freedom, voted New Jersey's top turf

horse in 2004, was a graded stakes winner of more than \$645,000, as was Freedom Star, who earned more than \$332,000. Freedom Star's dam, Willie's Luv (also bred and raced by Kolybabiuk), won the Pennsylvania Oaks and over \$200,000.

"We used to foal all our mares at our farm in New Jersey," said Kolybabiuk, "but several years ago we made the switch to Pennsylvania." He cited the uncertainty of the Jersey breeding and racing programs as the reason for making the change.

Kolybabiuk also bred and raced Disco Chick's dam, Disco Flirt. The daughter of Disco Rico has a 4-year-old half-brother to Disco Chick named Yeah Rocky (after Rocky Balboa, said Kolybabiuk) and a 2-year-old filly by Bullsbay named Dancing Bull. She was bred back to Jump Start this spring.

WMT Stables' homebred Trace of Grace, a daughter of Petionville, was voted top 3-year-old filly for 2016.

Trained by T. Bernard Houghton, also the vice president of the Pennsylvania Horse Breeders Association, Trace of Grace captured the \$100,000 Plum Pretty Stakes for Pennsylvania-breds at 1 $\frac{1}{16}$ miles October 8, which she easily won by nearly 5 lengths. In addition, the dark bay or brown miss also won a \$42,000 starter allowance against open company at the Bensalem course in mid-September, romping home by more than 7 lengths. She finished the year with earnings of \$148,919.

WMT Stables is the stable name of Houghton and his wife, Shannon. The initials "WMT" stand for the couple's three oldest children: Walker, Madison and Thomas. The filly's name honors their youngest child, Trace.

"She's a tough, hard-hitting filly," said Houghton of Trace of Grace. "You can do anything with her, and she really came into herself last year."

Houghton said that he entered Trace of Grace in the Plum Pretty with another filly he trained, Bound. He thought about scratching Trace of Grace, but left her in and was pleasantly surprised with the victory. The filly is the first stakes winner bred by the couple.

Buttonwood Farm's Downhill Racer, a son of Jump Start, was named the top 2-year-old colt or gelding for 2016.

Downhill Racer was a perfect two-for-two in his juvenile season for trainer Jonathan Sheppard, winning his debut at Penn National in October and then the \$100,000 Pennsylvania Nursery Stakes at Parx Racing December 3. He earned \$94,980 in 2016.

Buttonwood Farm is the stable name of Rod and Alice Moorhead of Unionville, Pa. They purchased Downhill Racer's dam, Encore Sarritta, for \$30,000 at the 2013 Keeneland January sale. The Moorheads also bred Rose Tree, who won the \$100,000 Blue Mountain

PARX AWARDS continued from page 10

Juvenile Fillies Stakes at Penn National, becoming the first owner/breeders to capture the pair of Pennsylvania-bred 2-year-old stakes.

◆ Ten Strike Racing's Duval was named top 4-year-old and up horse or gelding, based on his outstanding season in which he won five allowance or allowance/optional claiming events from nine starts, earning \$214,000. Ten Strike Racing, headed by Marshall Gramm and Clay Sanders, was also feted as the track's top owner in 2016.

Bred by Mark Reid and DDS Stables, Duval won from March through December, culminating in a nearly 7-length blowout in a \$54,000 allowance/optional claiming race at 6½ furlongs, in which he zipped the distance in 1:17.36. He earned \$93,128 in breeder and owner bonuses for the year.

A son of Kodiak Cowboy, Duval raced in the midwest in 2015 before being claimed out of a race at Indiana Grand Race Course, in which he was defeated by eventual sprint champion Runhappy, by his current owner. Lifetime, Duval has won eight of 32 starts, and \$382,951.

◆ Morris E. Kernan Jr.'s A Fleet Attitude was honored with two awards at the dinner – Claiming Horse of the Year and Outstanding Claim of the Year.

Bred by Charles Zacney and Tim Ritchey, the son of Afleet Alex raced exclusively at Parx, winning four of his eight starts in 2016, and was claimed by trainer Marcos Zulueta, for \$40,000 August 1 at Parx on behalf of owner Morris E. Kernan Jr.

In his first start after the claim, A Fleet Attitude scored a hard-fought victory in the \$100,000 Banjo Picker Sprint Stakes for Pennsylvania-breds at Parx September 3, driving home to win by a half-length in 1:10.01 for the 6 furlongs. He was claimed twice more before the end of the year, completing his season under the stewardship of trainer Scott Lake and owner Richard Malouf.

A Fleet Attitude completed 2016 with a lifetime record of 10 wins from 30 starts and \$579,291, having made every one of those starts in Pennsylvania. ■

Pennsylvania Thoroughbred Horsemen's Association

"We ARE Pennsylvania Racing"

Health Care & Pension

Establishing health and pension plans for over 4,000 horsemen at Parx Racing

Horsemen's Purchasing Association

Offering quality products including feed, bedding, supplements, tack, and more at discount prices

Benevolence Programs

The Racetrack Chaplaincy of America, the LaSalle Nursing Program, and Granny Youmans Scholarship Fund, and more

Racehorse Retirement

Turning for Home has safely retired over 1,000 horses from Parx Racing since May 2008, and is considered a model program for the racing industry

Salvatore M. DeBunda, Esq. • Michael P. Ballezzi, Esq.
President Executive Director

P.O. Box 300, Bensalem, PA 19020 • 215-638-2012 • www.patha.org

Lil E. Tee: Ground-Breaking Derby Win 25 Years Ago

It seems like yesterday, but it's been a quarter century since Lil E. Tee surprised the world when charging down the stretch in the 118th running of the Kentucky Derby-G1, winning by a length over Casual Lies at odds of nearly 17-1. The world looked on in amazement as the bay Pennsylvania-bred colt fulfilled the Derby dreams of owner W. Cal Partee, trainer Lynn Whiting and jockey Pat Day, while the anticipated winner, juvenile champion Arazi, faded to eighth.

The ultimate rags-to-riches hero, Lil E. Tee became the first winner of the Kentucky Derby foaled in Pennsylvania. Bred by Larry Littman, the once-sickly son of At the Threshold out of Eileen's Moment, by For The Moment, was sold as a yearling for \$2,000. He changed hands again at the 1991 OBS April 2-year-olds in training sale, bringing a bid of \$25,000 from Al Jevremovic. An 11-length maiden breaking win for Jevremovic at Calder that October in his second start so impressed Partee that he paid a reported \$200,000 to add the future Derby winner to his stable.

Lil E. Tee didn't get his first stakes win until March 1992 in the Grade 2 Jim Beam at Turfway Park, and followed with a second-place finish behind Pine Bluff in the Arkansas Derby-G2 before heading to Churchill Downs and racing immortality.

A Letter From the Executive Secretary

In just a few days all eyes will focus on Churchill Downs and the running of the Kentucky Derby. Pennsylvania will be represented by Fast and Accurate and we wish him and all of his connections good luck.

Just added to our program is a bonus for your PA-Sired, PA-Bred who finishes first through third in the 2017 Pennsylvania Derby. The PHBA is offering a \$250,000 bonus to the winner (\$200,000 to the owner and \$50,000 to the breeder), and \$100,000 for second and third (\$75,000 to the owner and \$25,000 to the breeder). It could turn out to be a fantastic payday!

The Iroquois Awards Banquet will be held June 9 at The Hotel Hershey. Give us a call for tickets. If you can't attend, keep an eye on our social media accounts for a list of winners after the event. If you aren't following us on Facebook and Twitter yet, go to www.Facebook.com/PennsylvaniaHorseBreedersAssociation and www.Twitter.com/PA_PHBA.

There's never been a better time to breed and race in Pennsylvania! Call me for details.

/Brian Sanfratello

Recent PA-Bred Stakes Horses

SENIOR SENATOR

g, 7, Domestic Dispute - Queen Kennelot
Won - GRAND NATIONAL TIMBER S, Butler,
\$30,000, 5YO/UP, 3 1/4M over timber, 4/22.

POWER OF SNUNER

m, 7, Power by Far-Snunner
2nd - DOUBLEDODGARE S-G3, Keeneland,
\$100,000, 4YO/UP, F/M, 1 1/16M, 4/21

CASTLE HILL

g, 5, Munnings - Push My Luck
2nd - CAROLINA CUP HURDLE S, Camden,
\$75,000, 4YO/UP, 2 1/8M over Hurdles, 4/1.

PEACE AND JUSTICE

\$250K BONUS

TO THE BREEDER OF HIS FIRST
NON-RESTRICTED STAKES WINNER

*SEE WEBSITE FOR DETAILS

THE LOOK

- ✓ 16.2 hands
- ✓ \$425,000 yearling

THE PEDIGREE

- ✓ By top international sire WAR FRONT
- ✓ Out of a winning SMART STRIKE mare
- ✓ Half to G2W HUDSON STEELE
and the dam of G1P My Man Sam

Property of A1A Racing Standing at

Diamond Farm

1671 Tilden Road | Mohrsville, PA 19541

\$3,500 LFSN

PeaceAndJusticePA.com

Glenn Brok : 610.659.2415

Pennsylvania News Briefs

SENIOR SENATOR HIGHLIGHTED IN SEGMENT ON 60 MINUTES

Timber racing was featured in a *60 Minutes* segment that aired on Sunday, April 23, and 2016 Maryland Hunt Cup winner Senior Senator, the Pennsylvania-bred gelding looking to repeat in this year's renewal, was a key part of the story. The son of Domestic Dispute bred by Charles C.D. McGill is trained by Joe Davies for owner Irvin Crawford II—Davies provided the background of 7-year-old gelding's colorful history to viewers.

The segment titled "Horse Racing Not For The Faint-Hearted" on the long-running television news magazine was described as "Charlie Rose goes to horse country to report on the centuries-old tradition of 'timber racing,' an exhilarat-

ing and dangerous sport characterized by steep jumps."

The entire segment, as well as a bonus "Overtime" feature, and transcript and photos can be found on the *60 minutes* website at <http://www.cbsnews.com/news/horse-racing-not-for-the-faint-of-heart-the-maryland-hunt-cup/?ftag=CNM-00-10aab7d&linkId=36806349>.

Senior Senator made his first start since last year's Maryland Hunt Cup in the Grand National Timber Stakes on April 22 in Butler, Md., and won by

a length and a half over Old Timer, with 2015 Hunt Cup winner Raven's Choice in third. This year's Hunt Cup is Saturday, April 29, with post time approximately 4 p.m. ■

Proudly Representing Horsemen At Penn National and Presque Isle Downs

President: Sandee Martin
Exec Dir: Todd Mostoller

Pennsylvania HBPA • P.O. Box 88 • Grantville, PA 17028 • Phone: (717) 469-2970

PHBA Dates to Remember

Reminders for Breeders

PHBA Membership Form and Dues: March 31

Broodmare Domicile: Nov. 1 or 14 days after a public sale

Yearling Registration: Dec. 31 of the yearling year

Early Registration: Within 365 days of foaling

Stallion Registration for next breeding season:

February 15 of year breeding or before any mares are bred.

Check out the "Calendar of Events & Reminders" section at www.pabred.com for more reminders and upcoming PA-Bred stakes, members' events, and more.

Oh Baby! Send Us Your Photos

If you have a PA-Bred foal, please submit your photo so we can include it.

Email your 2017 PA-Bred Foal photos to pabreeder@gmail.com.

Spread Your Message

Advertising in PA Thoroughbred Report gets your equine business in front of over 5,000 influential industry insiders. Call PHBA at 610-444-1050.

\$2.75 million Stakes Schedule for PA-Breds kicks off in April

The first two stakes on the PA-Bred calendar, 7-furlong sprints for older runners at Parx Racing the final Saturday of April, have closed with 60 nominations, and count notable names.

The Lyman Stakes, for 3-year-olds and up, closed with 29 nominations. Going off as the eighth race on April 29, a field of 12 has been entered. The morning-line favorite is millionaire Page McKenney, at 5-2; second choice at 7-2 is Someday Jones. Page McKenney returned off a nine-month layoff to win the Native Dancer Stakes at Laurel in January and was second in the John B. Campbell Stakes next out.

The Foxy J. G. Stakes (for fillies and mares, 3 & up), which closed with 31 nominations, has a field of 10 entered. The seventh race on the card is led by heavy hitters Dark Nile, the 2016 Delaware Oaks-G3 winner making her first start since contesting the Grade 1 Alabama at Saratoga; and multiple stakes winner Disco Chick, who has finished second in three outings this year, all stakes: Aqueduct's Interborough and Correction and Laurel's What a Summer. Dark Nile is morning-line 2-1; Disco Chick 3-1.

There are 22 Pennsylvania Bred restricted stakes races on the schedule for 2017, worth a total of \$2.75 million in purses. Also continuing is the 25% bonus for all PA-Sired PA-Bred horses finishing first through third in all restricted stakes.

For additional closing dates, updates and changes, contact the racing office or check the tracks' websites on a regular basis. ■

ALL BREEDING FUND STAKES WILL INCLUDE A 25% PA-SIRED BONUS FOR 1ST, 2ND AND 3RD.

Proposed 2017 schedule—dates and conditions for all the PA-Bred Stakes are subject to change. Please contact the Racing Offices for the most current schedules.

Sat., April 29, Parx	\$100,000 Lyman S , 3 & up, 7 fur.
	\$100,000 Foxy J. G. S , 3 & up, fillies & mares, 7 fur.
Sat., June 3, Penn	\$100,000 Lyphard S , 3 & up, fillies & mares, 1 $\frac{1}{16}$ mi., turf
	\$100,000 Danzig S , 3YO, 6 fur.
	\$100,000 New Start S , 3YO fillies, 6 fur.
Sun., July 9, PID	\$100,000 Leematt S , 3 & up, 1 mi.
	\$100,000 Northern Fling S , 3 & up, fillies & mares, 1 mi.
Sat., July 22, Parx	\$100,000 Crowd Pleaser S , 3YO, 1 $\frac{1}{16}$ mi., turf
	\$100,000 Power by Far S , 3 & up, fillies & mares, 5 fur., turf
Sat., Aug. 5, Penn	\$100,000 Robellino S , 3 & up, 1 $\frac{1}{16}$ mi., turf
Sun., Aug. 6, PID	\$100,000 Malvern Rose S , 3YO fillies, 1 mi.
Pennsylvania's Day At the Races	
Sat., Sept. 2, Parx	\$100,000 Banjo Picker Sprint S , 3 & up 6 fur.
	\$100,000 Roanoke S , 3 & up, 1 $\frac{1}{16}$ mi.
	\$100,000 Marshall Jenney S , 3 & up, 5 fur., turf
	\$100,000 Dr. Teresa Garofalo Memorial S , 3 & up, F&M, 6 fur.
	\$100,000 Mrs. Penny S , 3 & up, fillies & mares, 1 $\frac{1}{16}$ mi., turf
Sun., Sept. 3, PID	\$100,000 Mark McDermott S , 2YO, 6 fur.
Sun., Sept. 17, PID	\$100,000 Mrs. Henry D. Paxson Memorial S , 2YO fillies, 6 fur.
Sat., Sept. 23, Parx	\$100,000 Alphabet Soup S , 3 & up, 1 $\frac{1}{16}$ mi., turf
Sat., Oct. 7, Parx	\$100,000 Plum Pretty S , 3 & up, fillies & mares, 1 $\frac{1}{16}$ mi.
Wed., Nov. 22, Penn	\$100,000 Blue Mountain Juvenile Fillies S , 2YO fillies, 6 fur.
Sat., Dec. 2, Parx	\$100,000 Pennsylvania Nursery S , 2YO colts and geldings, 7 fur.

Total: \$2,750,000

Uptowncharlybrown

(Limehouse - La Iluminada, by Langfuhr)
2007, ch, 16.2 hands, entered stud 2013

FIRST CROP: 5 STARTERS—3 DIFFERENT WINNERS!
ALL BY DOUBLE-DIGIT MARGINS:

True Sweetheart
romps by 10 lengths

Midtowncharlybrown wins
maiden special by 11 ½ lengths

Alan's Legacy
wins by 22½ lengths

**Here's an Offer
You Can't Refuse!**

2017 Stud Fee:

\$1,500
PAY WHEN YOU WIN
OR OWE NOTHING!

Book Your Mare Today!

©
Alix Coleman

**Don't forget: your foal will earn 40% breeder awards
as a PA-bred/PA-sired runner in Pennsylvania**

1671 Tilden Road, Mohrsville, PA 19541 • 610.659.2415 • Email: Glenn & Becky Brok @ DiamondGBrok@aol.com

Blasts From The Past

CLASSIC PERFORMANCES

Harold, Saunterer, Montaque, Bryn Mawr, Layminster and Smarty Jones—what do these names have in common? All were foaled in Pennsylvania and all won the Preakness.

There is a lot of history in that list of names. The Preakness goes back 144 years, to 1873, and the first Pennsylvania-bred winner came six years later, when Harold captured the seventh running of the race in 1879 as the favorite. His connections were the powerful team of owner George L. Lorillard and trainer Robert Wyndham Walden and he was a son of *Leamington, who became the nation's leading sire by ending the reign of the great Lexington in 1875. Harold was a chestnut colt bred by Aristides Welch, who owned and stood *Leamington at his Erdenheim Stud near Philadelphia. Out of Maggie B. B., Harold was the older (by two years) full brother to Iroquois.

The connections went to the well again and two years later in 1881 came up with Saunterer. Bred by Welch, the son of *Leamington was the fourth of five consecutive Preakness winners for Lorillard and Walden (the first came with Hall of Famer Duke of Magenta in 1878 and last with Vanguard in 1882). Walden remains the all-time leading trainer of Preakness winners, with seven. Saunterer added classic success—he went on to win the Belmont Stakes, the first Pennsylvania-bred to do so.

The Preakness had a few “lost” years when racing was shut down in Maryland around the turn

of the century. Through extensive digging by longtime Pimlico publicist David Woods in the late 1940s, the results of 15 New York Preaknesses were “found,” having been determined to have been contested at Gravesend Race Track. Woods' successor, Joe Hickey, added one more “find” in 1965, and that winner's name was Montaque. Bred by Alexander Johnston “A.J.” Cassatt at his Chesterbrook Farm near Berwyn, Montaque captured the 1890 running of the Preakness at Morris Park.

The Preakness was run at Gravesend from 1894 through 1908, thus Bryn Mawr's victory in 1904 was in New York. Bred and owned by B. Frank Clyde's Gouchacres Stable, the colt by *Atheling came by his name naturally, as the farm was located in Bryn Mawr.

Edward Buchanan Cassatt inherited Chesterbrook Farm upon the death of his father in 1906. The next year Layminster was born. Running in the colors of Cassatt, the colt won the 1910 edition at Pimlico. Remarkably, he carried a featherweight 84 pounds in the race run as a handicap—his stablemate Medallion, who finished 11th of 12, got in with 98 pounds. The top weight in the race carried 118.

It took nearly 100 years before another Pennsylvania-bred would enter the winner's circle. And that 2004 Derby/Preakness winner needs no introduction, since everyone knows Smarty Jones. ■

RED VINE

Candy Ride (ARG) - Murky Waters, by Storm Creek

**NEW
To PA**

2017 Fee: \$2,500

**Multiple Graded Stakes Placed And Stakes Winner Of \$775,715
Placed In Five Graded Stakes Including
The Breeder's Cup Dirt Mile, The Cigar Mile,
And The Pacific Classic.**

**Defeated BAYERN, HOPPERTUNITY, HONOR CODE,
PRIVATE ZONE, TAPITURE, And WICKED STRONG**

XANTHUS FARM 717-624-2835 or 717-487-2206

Contact Us

PA Horse Breeders Association

701 East Baltimore Pike, Suite E
Kennett Square, PA 19348
Phone: 610-444-1050
<http://www.pabred.com>

PARX Racetrack & Casino

2999 Street Road
Bensalem, PA 19020
Phone: 215-639-9000
<http://www.parxracing.com>
2017 Dates: Jan. 1 to Dec. 31

PA Thoroughbred Horsemen's Association

P.O. Box 300, Bensalem, PA 19020
Phone: 215-638-2012
<http://www.patha.org>

Penn National Race Course

777 Hollywood Blvd
Grantville, PA 17028
Phone: 717-469-2211
<http://www.hollywoodpnrc.com>
2017 Dates: Now to Dec. 30

Pennsylvania HBPA

P.O. Box 88
Grantville, PA 17028
Phone: (717) 469-2970
<http://pahbpa.com>

Presque Isle Downs

8199 Perry Hwy
Erie, PA 16509
Phone: (866) 374-3386
<http://www.casinoerie.com>
2017 Dates: May 21 to Oct. 5

Pennsylvania Racing Commission is a departmental administrative commission within the Pennsylvania Department of Agriculture which supervises all thoroughbred racing at which pari-mutuel wagering is conducted. 2301 North Cameron Street Harrisburg, PA 17110. Phone: (717) 787-4737
Web: <http://www.agriculture.state.pa.us/>

PA THOROUGHBRED REPORT is published by the Pennsylvania Horse Breeders Association in conjunction with the Pennsylvania Thoroughbred Horsemen's Association and the Pennsylvania HBPA.