

FRIDAY, FEBRUARY 5, 2016

Kid provides heavenly win in honor of Boots
by Jerry Connors

Never in the history of harness racing has the phrase "coming from the clouds" been more appropriate than when applied to the last-to-first victory by Trustworthy Kid in Wednesday (Feb. 3's) \$22,500 preferred handicap trot at The Meadows - the last victory of a storied career for legendary horseman Walter "Boots" Dunn, who had passed away that morning.

Boots Dunn | photo by Mark Hall (USTA)

Driver Brian Zendt had the entire field in front of him at the five-eighths pole, but he rallied "The Kid" five-wide off the final turn, charging furiously to the finish to win by a length in 1:55.4 for Boots' Dunn Stable ([see race replay here](#)).

Hall of Fame announcer Roger "The Voice" Huston said he can never recall being so emotional behind the microphone. "I came to Pennsylvania 40 years ago, and since the beginning I've grown in respect for Boots Dunn, as a horseman - I drove against him in the Billings series - and as someone who bounced back from huge challenges.

"I was emotional when we paid tribute to him at the start of the television show, but I had forgotten that he was entered in the featured trot. I saw Trustworthy Kid last, and then he started making that big five-wide move on the turn - and I never wanted a horse to win more in my entire life. He got up late, and after the race I was shaking so badly, I could barely speak - but I did get out that this one from Trustworthy Kid and Brain Zendt was for Boots Dunn."

Boots was an eight-decade participant in harness racing, starting out not long after World War II on trips with his dad Wilbur "Cuddy" Dunn to campaign at Cleveland-area raceways, and was a Meadows regular from the day the western Pennsylvania track opened in 1963, 109 miles almost due north from his hometown of Cochranton PA. He

campaigned his own stable, often with the listing of breeder/owner/trainer/driver, and he was proud of the fact that his 1,152 career sulky successes are believed to be the North American record for an amateur driver. (Others besides Boots were proud of his being a pure "amateur": when in 2011 a scratch reduced a field at his local fair in Meadville PA to a walkover, trainer Eileen Lineweaver was gracious enough to offer Boots the catch-drive - and after the race, there must have been a dozen people warning him "Don't take the driver's fee [5% of what the horse won was \$23.75], or you'll lose your amateur status!")

It is perhaps fitting that Trustworthy Kid will bear the distinction of being Boots' final training success, as the horse has several qualities that resonate throughout the Dunn Stable, and have done so for years. He is a homebred, as Boots purchased his dam Penn Worthy Lane for \$13,000 at Harrisburg in 2002. Penn Worthy Lane has had eight foals of racing age - and Boots got all eight of the trotters to the races at two (and got freshman marks on six of them), and then continued to campaign these homebreds at age three. The fillies in the stable often are retired to the breeding shed, where they join other Dunn "foundation mares" such as Penn Worthy Lane.

The Sale of
CHAMPIONS

With the industry's
highest yearling average
since its inception.

LEXINGTON
Selected Yearling Sale

NOW ACCEPTING ENTRIES

lexingtonselected.com | (859) 255-8431

Wakizashi Hanover

winner of the 2015 Pepsi North America Cup. Photo by New Image Media.

Nominations close February 16, 2016!

Pepsi North America Cup XXXIII

Three-year-old open pace.
\$1,000,000 Guaranteed Final Purse.

Fan Hanover

Three-year-old filly pace.
Purse \$480,000 E (\$300,000 A).

Goodtimes

Three-year-old open trot.
Purse \$235,000 E (\$125,000 A).

Elegantimage

Three-year-old filly trot.
Purse \$400,000 E (\$250,000 A).

Somebeachsomewhere

Three-year-old open pace.
Purse \$225,000 E (\$75,000 A).

Casual Breeze

Three-year-old filly trot.
Purse \$150,000 E (\$75,000 A).

Confederation Cup XXXVIII

Four-year-old open pace.
Purse \$225,000 E (\$200,000 A).

Canadian Trotting Classic

Three-year-old open trot.
Purse \$700,000 E (\$425,000 A).

Governor's Cup

Two-year-old open pace.
Purse \$565,000 E (\$90,000 A).

Valley Victory

Two-year-old open trot.
Purse \$525,000 E (\$50,000 A).

Three Diamonds

Two-year-old filly pace.
Purse \$425,000 E (\$50,000 A).

Goldsmith Maid

Two-year-old filly trot.
Purse \$465,000 E (\$50,000 A).

Battle of Waterloo

Ontario Sired Two-year-old open pace.
Purse \$200,000 E Final (\$90,000 A).

Battle of the Belles

Ontario Sired Two-year-old filly pace.
Purse \$140,000 E Final (\$60,000 A).

[Click here for full details!](#)

Trustworthy Kid, by SJ's Caviar, has been the most successful of his dam's offspring, with earnings of \$365,502 and a mark of 1:52.4f taken last year. He campaigned at the fairs for Dunn at two and three, but showed a little extra ability as a sophomore and was entered in the Pennsylvania Stallion Series, the level below the Sire Stakes, where he went 4-2-2-0 in the prelims and then was second in the final.

Trustworthy Kid (Brian Zendt) came from out of the clouds to score an emotional victory Wednesday in memory of Boots Dunn | photo by Chris Gooden

Into the overnight ranks went "The Kid" at four, and more specifically, The Meadows' overnight ranks: of his 73 starts after age three, 69 of them have come over the Lightning Limestone, the other four divided between Pocono and Philly, likely as a van mate for a stakes horse. Trustworthy

Kid has earned over \$70,000 in each of his campaigns from three through six, and in 2016 he's already bankrolled \$26,200 with two wins and a third against the best diamond-gaited horses at The Meadows.

And he has never known a home outside of Dunn's shedrow.

Dunn's genius didn't lie just with the horses - he accomplished a tremendous amount in the "human world" as well. He was a family man in the traditional sense, devoted to his beloved Donna through 54 years of marriage before she passed away in 2005, and to his daughters, granddaughters, and a great-granddaughter, many of whom have strong connections to the racing game.

Boots also regarded the harness community as a "family" of his, in a different way, but he treated everyone alike as if they were family. He was a tireless worker for his local Crawford County Fair Board as its speed superintendent, and was a better politician than most people ever had an inkling of, both in his community and in the larger harness world. He served as chairman of the USTA District 7 (Pennsylvania) for many years and remained on the board after giving up that chairmanship, as physical challenges (many of which would have destroyed or incapacitated a lesser man) finally started to gain on that colt-like, sparkling energy that was his trademark.

His impact on Pennsylvania racing, especially its fair racing, is impossible to overstate. It's probable that at one time or another he offered advice to every county fair operating a harness meet in Pennsylvania, and his

AMERICAN IDEAL

SIRE OF
Heston Blue Chip
"3-YEAR-OLD PACING COLT OF THE YEAR"
RECORD-SETTING BREEDERS CROWN CHAMPION

AND HIS BEST IS YET TO COME!

SECOND-LEADING PACING SIRE
OF \$100,000 YEARLINGS IN 2015

Fee \$10,000 | Standing In NY at Blue Chip Farms

BRITTANY STALLION
MANAGEMENT

(859) 873-3878
brittfarms.com

background in the family construction business made him especially valuable as a trackman, from advising on the best composition of track materials for a given oval to going out and working the track himself (often with equipment bearing the sign "Dunn Construction Company," and for which many fair boards never received a bill).

Probably the phrase he said second-most-often in life was "I think I can help you with that." Boots Dunn had a generous spirit and an amazing knowledge of virtually every aspect of harness racing. Maybe it was all those years of tinkering with trotters, getting his horses "set up" just right for that demanding gait, that sparked a creative mind interested in challenges, and helping people solve them.

But the phrase he probably used most often (at least within the writer's earshot) was "I can tell you exactly who you should talk to about that; let me see if I have a phone number..."

They say that what makes a good college student is not knowing everything, but knowing where you can find the answer to everything. Boots knew where to find the answer to everything - sometimes by his vast "connections," but perhaps more often by dint of his own hard work, logic, patience, and kindness. By whatever terms you can measure success in life, Walter "Boots" Dunn was the richest man in Pennsylvania harness racing.

We hope he will keep watch over us. Trustworthy Kid would suggest he is doing just that.

Lessons from Bold Eagle: J-P Dubois and the Franco-American Trotter

by Dean A. Hoffman

In 2008 when I was in Lexington, I had lunch one day at

Jean Pierre Dubois

The Campbell House, an iconic Bluegrass hostelry, with harness Hall of Famer Howard Beissinger and the French horsemen extraordinaire Jean-Pierre Dubois.

It was certainly not lost of me that these two men had played an incalculable role in modern trotting pedigrees. The great stallion Speedy Crown was foaled on the Ohio farm that had been in

the Beissinger family for a century. He was trained and driven by Howard to victories in the Hambletonian and International Trot.

Beissinger had also trained Speedy Somolli, a Hambletonian-winning son of Speedy Crown that left an indelible imprint on trotting pedigrees on both sides of the Atlantic. He also trained the filly Ah So, who was bred to Speedy Crown in 1981, and produced Workaholic, later an influential sire in France.

Dubois also excelled as a trainer, driver and breeder. He

"BLAZINGLY" FAST

And he books that way, too!

SWEET LOU

Book Full & Closed

Thanks to breeders for full books in each of his first two seasons at stud.

FOLLOW ON TWITTER @GREATWHITEBLAZE

Diamond Creek Farm
— of PENNSYLVANIA —

(717) 638-7100 ◆◆◆ diamondcreekfarm.com ◆◆◆

was the visionary who saw the potential impact of American trotting blood in French pedigrees and he seized the chance to use American stallions when given the chance.

Our luncheon was not marked by easy, free-wheeling conversation. Dubois, then 68, spoke halting English, while my French was confined to such indispensable phrases as "More wine, please." Beissinger, then 85, spoke not a word of French and had difficulty hearing.

Jean Pierre Dubois

There was, however, no mistaking the joy that Dubois felt when telling Beissinger about his first impressions of American trotting.

"When I came to America in the 1970s and saw the trotters that you drove, that Stanley Dancer, Billy Haughton, and others drove, I knew that we needed American blood in French pedigrees. Your trotters were so fast and good-gaited and natural compared to French trotters," Dubois told Beissinger.

There was a roadblock, however. The French registry was not open to American blood. The breeders in La Belle France were producing French trotters, not some hybrid horse. The French wanted to keep their pedigrees pure.

Nevertheless In the mid-1980s, some French breeding officials traveled to America and reached an agreement with American breeders and the USTA to break the ice with a brief period of limited registration reciprocity.

While it was an historic agreement, it was largely greeted on both sides of the Atlantic with a yawn. American breeders were not interested in breeding to French stallions. French breeders were not interested in American stallions. (One prominent French breeder scoffed at the idea of introducing American blood into his breeding operation by saying, "I wouldn't plant weeds in my garden.")

While most French breeders were yawning, Jean-Pierre Dubois was fawning. He believed fervently that injecting American trotting genes into the French registry would be a recipe for success. As Murray Brown of Hanover Shoe Farms once famously observed, "Dubois zigged when everyone else zagged."

History is often made by those to take the road less traveled - and for Dubois it was the road to riches. To fully illustrate his impact on French pedigrees would require a tome, but if you look at the list of leading French sires today

many of them have "Made by J-P Dubois" stamped on them.

John Eades, an Ohio horseman who was affiliated with and trained for Dubois for many years, points out that Dubois noticed the success of the Franco-American blend of blood in the Italian stallion Sharif di Iesolo, a grandson of Victory Song from a French mare.

Eades recalls that when Dubois wanted to ship the offspring of his mares from the U.S. to Europe, they did their quarantine at Considine Farm in Lexington, and Eades recalls such noted horses as Buvetier D'Anou (1989 by Royal Prestige), Cezio Josselyn (1990 by Armbro Goal), and Defi dD'Anou (1991 by Armbro Goal) when they were mere babies in the Bluegrass. Each later made a significant impact on French trotting.

Jean-Pierre Dubois has been a top sire himself as his son Jean-Etienne drove Cocktail Jet (by a French stallion out of a Super Bowl mare) to victory in the 1996 Prix d'Amerique and Elitlopp. Jean-Etienne is also the breeder of this year's heralded Prix d'Amerique winner Bold Eagle.

It must be remembered that traditionally American and French trotting were as different as fry bread and foie gras. American breeders sought to produce a precocious horse with high speed at a mile at ages two and three. By contrast, French horsemen were a more patient lot, preferring to allow a trotter to mature so that it could perform for many seasons at distances well over a mile.

This was brought home to me on a trip to France in 1985 when a French colleague made a point to show me a trotter that, he predicted, "would one day be a top horse."

**Stakes Payments
for February are due:**
they must be postmarked by February 17!

[Click here for forms, or visit
www.hambletonian.org](#)

**ONE CHECK (US Funds)
PAYABLE TO AND MAILED TO:**
The Hambletonian Society, Inc.
109 South Main Street, Suite 18
Cranbury, NJ 08512
Tel (609) 371-2211 | Fax (609) 371-8890

or email callie@hambletonian.org
website: www.hambletonian.org

The Hambletonian Society, Inc.
Supporting and encouraging the breeding of Standardbred horses for more than 85 years

BIG GAME 50 IN VICTORY

FEBRUARY 7

Experience the game
on **huge** 20-foot TVs

Plus meet the
Bud Light girls!

**DOORS OPEN 12 NOON
GAME KICKS OFF 6:30 PM**

TAILGATE BUFFET

BEGINS 5 PM

\$29.95*

Chicken + Beef Quesadillas

Pulled Pork BBQ Sliders

Chicken Wing Trio

BBQ, Buffalo, Sweet & Sour

Chicken Fingers

with Honey Mustard

Mozzarella Sticks

with Marinara Sauce

Beef Sliders

with cheese, lettuce + tomato

Caesar Salad

with herb croutons, white anchovies & shaved parm

Creamy Coleslaw

House Cut Fries

Chef's Dessert Selections

RESERVATIONS 201-THE-BIGM

Walks-ups also welcome!

*price excludes tax + gratuity

I asked the horse's age, and the Frenchman told me he was a four-year-old.

"That's the difference between America and France," I replied. "If he was a top horse in America, he'd be retired by the time he was a four-year-old."

The horse's name was Passionant and indeed he became a good horse and sire. He is the sire of Bold Eagle's third dam.

At the end of 1988, Haras du Pin, the French National Stud which dates to the Napoleonic era, took the bold step of purchasing the young American stallion Workaholic, winner of the first Breeders Crown ever as a freshman in 1984. He didn't develop physically as a sophomore and was a follower instead of a leader in 1985. The well-bred son of Speedy Crown had bred 304 mares in his first three seasons, but left for France before his first foals raced. He was immediately popular with French breeders, who oversubscribed his book to such an extent and bookings were awarded via a lottery system to lucky breeders.

While Workaholic's foals never made much impact in America, his first crop hit big in France. He didn't sustain that success, however, and is now known for the success of his daughters as broodmares. Workaholic appears twice in the pedigree of Bold Eagle, in the third generation of his sire and the second generation of his dam.

More than any other person, Jean-Pierre Dubois has created the Franco-American trotter, and that blend of blood is recognized as the epitome of excellence in Europe.

Radical strategy to fill races pays off in strong handle for Meadowlands

by Dave Little

- Editor's note: Harness Racing Update is pleased to welcome veteran racing writer Dave Little to its team. Little will provide regular coverage of the Meadowlands scene and beyond -

Business at the Meadowlands is booming of late, even though things on the track have a different look as compared with recent years.

Gone are high-class events like the Presidential and the handful of late closers that used to culminate with a big night of series finals in late February.

These are new times at the Big M, and while the talent level of the horses racing there isn't what it once was, the handle has been superb.

The Big M carded 28 races last weekend (Jan. 29-30), and of those, 20 had the following conditions: a) non-winners of two races lifetime, b) non-winners of \$5,000 in last five, c) non-winners of \$7,500 in last five, and d) \$10,000 claimers. If we were talking economics, middle to lower middle class.

Yet, business bustled to the tune of \$3.035 million in wagering Friday, followed by \$3.087 million Saturday. In fact, betting at the Big M has topped \$3 million in half of the eight racing programs contested this year.

"And if it wasn't for the snow storm (that hit on Jan. 23), we would have been close on that Friday night before, when we hustled through the card," said Meadowlands

chief executive officer and general manager Jason Settlemyer. "I think we would have been over (\$3 million) that night (\$2.6 million was bet). I'm extremely happy with what we are seeing right now."

He has a right to be. And it's obvious that his customers would rather have big fields with moderate talent instead of classy horses with fewer than 10 noses on the gate.

"From a handicappers' standpoint, I think the numbers bear out that the class of the race doesn't have a huge bearing on the amount of handle," said Big M media relations manager Justin Horowitz. "You have to write races for the horses you have. The races that are most appealing to the gamblers prove to be full fields and competitive fields. If you start combining the upper classes, and there's really only three open horses that are racing against five or six horses that anybody can see are a class or two below, you are really not doing the handicappers any justice."

So the bettor is okay betting on mid-range conditioned stock if the field is big and the race competitive. But where have the classy horses gone?

"A lot of the (owners and trainers) take the winter off with some of those horses," said Settlemyer. "But when you look around, and you look at the breeding in the industry and the number of foals that are hitting the ground, I don't know if we are seeing a transition where the upper-end horses just aren't there. We'll have to wait and see as the year unfolds."

We struggle here to write the opens and the upper classes. In my opinion, you need to have at least seven starters to be able to go forward with an open. But, at least

Anchored

By 8 of the sport's
10 leading breeders

**HARRISBURG
YEARLING SALE**

November 7-10

Now accepting entries

Standardbred Horse Sales Company

(717) 637-8931 • www.theblackbook.com

we've got plenty of horses right now (in the other classes) - although we could always use more. But if the horse population is there, I think you'll see big (handle) numbers on a routine basis."

February figures to be roses and chocolate for the Big M. Thereafter things figure to get a bit dicey. "For the month of February, I would be shocked if we didn't average over \$3 million," said Settlemoir. "And I think March will start out good, but once the Pennsylvania tracks open, that's when the handle will start dropping."

Indeed, the Big M entry box will take a hit once Harrah's Philadelphia (opening April 1) and Pocono Downs (March 19) get going. The fact is, it's tough to fault horsemen for going to race at those tracks, given their slot-machine bloated purse accounts.

"You'll see us drop the number of races per day depending on what the entry box will allow us to do," said Settlemoir, who hopes to card 12 races a night once the warmer weather hits. It won't be easy.

"We are averaging 9.68 starters per race. It kind of speaks for itself," said Settlemoir, referring to the support he currently enjoys from his horsemen.

But with the warmer weather comes more opportunity with an already depleted horse population. As these other tracks open up, there will be more choices. Not only will the horse population be strained with the addition of the other venues opening, the customer will have more choices on where to bet his money. It is a vicious cycle not just for the Meadowlands, but also for the entire industry.

"To me, it all boils down to the average number of horses per race," said Settlemoir. "That's why it is so important to have the support of our horsemen."

For now, it seems clear what the Big M wants for its fan base.

When asked if he'd rather card a full field of average horses or a five-horse field featuring a horse with superstar appeal, Settlemoir paused before saying: "That's a tough question."

The Winds of Change

As if handicapping wasn't tough enough.

On the Friday, Jan. 29 Big M card, wind gusts from 20-25 miles per hour were blowing horses on the front end right down the pike. After having the wind at their backs heading for the half, foes couldn't close a lick on the speedsters in the stretch with the stiff winds in their faces.

Curfew (1st race), Can Do (2nd), Its Huw You Know (4th), Ulster (7th) and Lauderdale (8th) all won in wire-to-wire fashion. Were they good? Sure. Can you take a look at them in the future and not be as impressed with their performances given the bias doesn't figure to be the same way the next time they're at the gate? Absolutely. Especially, since all winners, not to mention front-end winners, get all kinds of attention from the betting public.

And, naturally, the bias went away completely as the winds diminished after the eighth race. Tough game.

HRU QUESTION OF THE WEEK

gqtw@thehru.com

Which person is most worthy of being inducted into the Harness Racing Hall of Fame?

To see who is already enshrined, view [The Living Hall of Fame](#) and [The Hall of Immortals](#).

[Click here to email us at: gqtw@thehru.com](#)

We'll post some of your answers on our [Facebook page](#) and publish some in next Friday's edition of HRU.

Cracklin Rosie, Phil Hudon sparkle at Woodbine

Cracklin Rosie and driver Phil Hudon timed a late rally perfectly to win the first leg of the Miss Vera Bars Thursday night (Feb. 4) at Woodbine Racetrack.

Hudon continued his hot start to 2016 with a Grand Slam on the card. Hudon, who entered Thursday's card leading all Woodbine drivers in victories, visited the winner's circle four-times to increase his 2016 wins total to 24.

A field of 10 three-year-old pacing fillies competed in the

**From champion Harness Horses
to celebrated Horse people!
The Harness Racing Museum & Hall of Fame has it all!**

From High Wheel sulkies to Hambletonian, and beyond!

Your Museum proudly displays the largest collection of Standardbred history, art and artifacts dating from harness racing's beginnings to modern times.

**Visit us and see why the Harness Racing Museum is an
award-winning institution AND a fun place to visit!**

Free Admission • Open Every Day

**Harness Racing Museum & Hall of Fame • 240 Main Street
Goshen, New York • HarnessMuseum.com • (845) 294-6330**

SUBSCRIBE TO HRU

MUSCLES YANKEE

2,1:56.3; 3,1:52.2 (\$1,424,938)

Valley Victory – Maiden Yankee – Speedy Crown

The Hambletonian Sire

- *Three Years in a Row!*
- Deweycheatumnhowe
 - Dan Patch Trotter of the Year 2008
- Muscle Hill
 - Harness Horse of the Year 2009
- Muscle Massive

2016 STUD FEE: \$10,000 • World Champion MUSCLES YANKEE
Standing at Winbak Farm of New York • *For bookings contact:*

PERRETTI FARMS

www.PERRETTI.com • (609) 259-7555 • Email: nicolaa@perretti.com

ChrisTullyTrot.com

\$17,000 opening leg of the Miss Vera Bars. Originally a field of 11, Cracklin Rosie started from the second tier and the Luc Ouellette trainee got away eighth in the early stages.

WEG's leading driver Phil Hudon drove four winners Thursday at Woodbine, including Cracklin Rosie in the opening leg of the Miss Vera Bars | photo by New Image Media

Mattjestic Tempo sprinted to the front for driver Doug McNair and posted an opening-quarter of :27.2. The leader was left alone in the second-quarter and reached the half in :56.4. Heading into the final turn, Cracklin Rosie was brought to the outside by Hudon and sat fourth-over, as Mattjestic Tempo continued to march along on the lead and reached the third-station in 1:25.1. In the stretch, Cracklin Rosie was angled to the far outside and took dead aim at the leader. Mattjestic Tempo appeared to have enough of a jump on her rival, but Hudon timed it perfectly and Cracklin Rosie surged by in the final strides to win by half a length in 1:54.2. Windsun Glory finished third, while Arizona Seelster rounded out the Superfecta.

Cracklin Rosie was more than six-lengths off the lead turning for home and paced a :28 final-quarter to snag the victory at odds of 2-1. The three-year-old daughter of Badlands Hanover is owned by Luc Ouellette Incorporated, Anita Ouellette and Alan Alber.

Cracklin Rosie entered the Miss Vera Bars opener off a fourth-place finish in the Blizzard Series Final on Jan. 22. She now has two wins in four starts this season after going winless in five last year and increased her career earnings to over \$33,000 with the victory.

Cracklin Rosie paid \$6.20 to win.

Hudon also steered trotter Tymal Wizard to a 30-1 upset in the evening's sixth-race. His two other victories came with trotter Southwind Alice and pacer Regal Fame in the finale.

Hudon was not the only driver to have a big night. Jody Jamieson drove three winners on the card, while Doug McNair and Paul MacDonell also had a pair of victories, respectively.

Wagering numbers were strong Thursday night, as a total of \$1,888,590 was wagered on the 11-race card.

Strong pools carried from start to finish over the course of the night. The evening's seventh-race led the way with a Win pool exceeding \$53,000 and both the Exactor and Triactor pools topping \$50,000.

The Pick-5 wager continues to gain momentum, as a total

of \$37,413 was wagered into the pool Thursday. The Pick-5 begins each night on the opening-race.

Winter Series action continues Friday night at Woodbine with the opening legs of The Count B and Ontario Girls Series. Post time is 7:30 p.m.

- Mark McKelvie (WEG Communications)

Horse owner puts up \$10,000 to attract bettors

Hoping to attract millennials to the horse racing industry, a prominent horse owner from Florida is putting up \$10,000 to the first person in his online game who can correctly pick 10 horse races in-a-row. The game launched Tuesday (Feb. 2) called

Joel Benson with his top horse, Dedi's Dragon, at Pompano Park | photo by Dr. Paul Benson

10wins10.com lets people play for free.

"10wins10 doesn't even ask for credit card

information. We are a non-gambling site and everyone around the world is invited to play. How's that Draft Kings and FanDuel!" said Joel Benson, of J L Benson's Stable.

The online game picks started with Wednesday's race five at Gulfstream Park in Florida. Races from other leading horse tracks, including Belmont Park, Santa Anita, Yonkers Raceway, Meadowlands, Woodbine and others will follow. If players lose a race, their streak goes to zero, but they

Tune in to Sirius XM radio every **Saturday morning at **10:10 am** Eastern time for the **Meadowlands Report** with **Bob Heyden**.**

The Meadowlands Report is a feature of the "Down the Stretch" show on **Sirius Ch. 93, XM Ch. 93.**

((Siriusxm))
SATELLITE RADIO

can start again the next day.

To add interest and racing education, the game includes programs, tutorial instructions, professional handicapper tips, and links to view live racing, results and video replays.

"We need to reach the millennial and make them aware of the new entertainment, social excitement, and fun there is at the tracks," said Benson. "We know they're online and we know they're looking for fun and excitement, so we're putting up the prize money and offering this free game."

The contest runs through Tuesday, March 15, 2016. Players have until midnight prior to each race day to make their selections.

"The game is easy to understand and play," Benson said. "Who wouldn't take a few minutes to pick the winner of a horse race with the hopes of winning \$10,000? No gimmicks, no credit cards. I guess you can say I'm putting my money where my mouth is!"

- Steve Wolf

Classy Lane fire fund tops \$565,000

Exactly one month after the Jan. 4 fire that killed 43 standardbreds at the Classy Lane training centre in Puslinch, ON, the official GoFundMe fund set up by the Central Ontario Standardbred Association to aid victims has exceeded \$565,000.

Recent large donations include: \$11,000 from Tara Hills Stud in Port Perry, ON - \$5,000 from the Sportswriter group, \$3,000 from Mach Three (the Muscara family) and \$3,000 Tara Hills Stud - \$10,000 from Hanover Shoe Farms, \$10,000 from the Pennsylvania Harness Horsemen's Association, \$10,000 from Ontario owners and breeders Marv Katz, Al Libfeld and Sam Goldband, \$6,000 from the Quarter Horse Racing Owners of Ontario, \$6,000 from the Meadows Standardbred Owners Association, \$5,000 from the Florida Standardbred Breeders and Owners Association, \$5,000 from Russell Williams, \$5,000 from the Standardbred Horse Sale Company, \$5,000 from Great Canadian Gaming (Flamboro Downs, Georgian Downs and Fraser Downs), \$5,000 from the Indiana Standardbred Association, \$5,000 from SSG Gloves / Ed James, \$5,000 from the Ohio Harness Horsemen's Association and \$5,000 from Jim Simpson.

Smith named executive director of Indiana Horse Racing Commission

On Feb. 1, Mike Smith of Rensselaer, IN was introduced as the executive director of the Indiana Horse Racing Commission.

Smith's involvement in horse racing began in the 1960s began with his father's thoroughbreds. Smith then moved on to own, train and drive standardbreds and still maintains a qualifying drivers and trainers license.

He owned a successful insurance and investment firm, was president and CEO of the Casino Association of Indiana and served as a member of the Indiana House of Representatives from 1993-2002 where he was Republican Floor Leader.

Ontario Racing info sessions at WFR, MOH

The Ontario Racing Association (ORA) will be playing host to informal information sessions with standardbred horsepeople at Western Fair District in London on Tues., Feb. 9 from 1-3 p.m. in the Carousel Room and on Wed., Feb. 10 from 1-3 p.m. in the Sports Lounge at Mohawk Raceway.

"It'll be a one-on-one casual setting," said ORA executive director John Snobelen. "We just want to say hello and discuss the new responsibilities of ORA, Ontario Lottery and Gaming and the Ontario Ministry of Alcohol and Gaming beyond April 1, 2016. We also want to hear your thoughts on the race program, and will try to answer questions."

The ORA is a new group that is a partnership of breeders, professionals, owners, tracks, government, Ontario citizens, and fans.

- Ontario Horse Racing

DOVERREPORT

Monday's Results:

8, DD, \$27,500, P, DELAWARE Special, 26.3, 54.2, 1:22.2, 1:50.2, GD

1-Mustang Art (g, 9, Artiscape--Paula Seelster, by Camluck) O-Max R Walton & Gregory H Papaleo.

B-Almost Doesnt Count Stb, CA. T-James Mc Guire. D-Sean Bier, \$13,750, Lifetime Record: 238-42-44-37, \$697,522

10, DD, \$30,000, P, Open Preferred Handicap Post Positions 1 thru 3 Drawn Post Positions 4 thru 6 Drawn, 27.1, 54.4, 1:22.2, 1:50.2, GD

1-Bushwacker (g, 5, Rocknroll Hanover--Dolphins Can Talk, by Camluck), \$135,000 2012 LEX-SEL

O-Henderson Farms. B-Black Horse Breeding. T-Chris Ryder. D-Tim Tetrack, \$15,000, Lifetime Record: 54-16-9-10, \$411,212

2-Doctor Butch (h, 6, Art Major--Classical Yankee, by Jenna's Beach Boy), \$55,000 2011 SHS-HBG O-Kenneth E Jacobs. B-Frederick W Hertrich III. T-Linda Toscano. D-Anthony Morgan, \$7,500

**HAVE A GREAT
NEWS ITEM
PRESS RELEASE
ANNOUNCEMENT
PHOTO
YOU'D LIKE TO SHARE?**

**Send it to
editor@harnessracingupdate.com**

3-Dapper Dude (h, 7, The Panderosa--Dress To Suggest, by Camluck) O-Richard Poillucci. B-Robert McIntosh Stables Inc, CA & Al McIntosh Holdings Inc, CA. T-Jim King Jr. D-Victor Kirby, \$3,600
Calls: 1H, 1H, 1H, 1, T
Finish Order: Dancin Yankee, Adventure Bound, Major Uptrend

Tuesday's Results:

10, DD, \$20,000, P, FILLIES/MARES Winners over \$12,000 in Last 6 Starts or \$50,000 Lifetime / Open Handicap Post Positions 1 thru 6 Drawn Post Positions 7 & 8 Drawn, 26.0, 55.4, 1:23.3, 1:51.2, FT
1-Cheyenne Robin (m, 4, Rocknroll Hanover--Cheyenne Margie, by Western Hanover), \$30,000 2013 SHS-HBG O-The Cheyenne Gang LLC. B-G.R.J. Partners LLC & Eli Oxenhorn. T-Robert Siegelman. D-Corey Callahan, \$10,000, Lifetime Record: 45-12-11-3, \$178,414

Wednesday's Results:

9, DD, \$21,000, T, Winners Over \$12,000 in Last 6 Starts or \$50,000 Lifetime / Open Handicap Post Positions 1 thru 4 & 9 Drawn Post Positions 5 thru 7 Drawn Post Position No. 8 Assigned, 26.3, 56.1, 1:25.0, 1:54.1, SY
1-War Cry Hall (g, 7, Cash Hall--Winners Only, by Credit Winner), \$37,000 2010 SHS-HBG O-R.B.H. Ventures Inc. B-Walnut Hall Limited & Kenneth E Jacobs. T-Jim King Jr. D-Tim Tetrack, \$10,500, Lifetime Record: 130-28-25-19, \$489,250

PREFERRED EQUINE
Mixed Sale Graduate

HAWTHORNE REPORT

Wednesday's Results:

9, DD, \$21,000, T, Winners Over \$12,000 in Last 6 Starts or \$50,000 Lifetime / Open Handicap Post Positions 1 thru 4 & 9 Drawn Post Positions 5 thru 7 Drawn Post Position No. 8 Assigned, 26.3, 56.1, 1:25.0, 1:54.1, SY
1-War Cry Hall (g, 7, Cash Hall--Winners Only, by Credit Winner), \$37,000 2010 SHS-HBG O-R.B.H. Ventures Inc. B-Walnut Hall Limited & Kenneth E Jacobs. T-Jim King Jr. D-Tim Tetrack, \$10,500, Lifetime Record: 130-28-25-19, \$489,250

THE MEADOWS REPORT

Monday's Results:

9, Mea, \$22,500, P, F&M NOT LISTED / PREFERRED HCP (P.P. 1-5 DRAWN, 6-9 DRAWN), 27.3, 56.4, 1:25.1, 1:52.4, FT
1-Coffee Addict (m, 6, Dragon Again--Kahlua Queen, by Art Major), \$37,000 2011 SHS-HBG O-James C Clarke Sr & Andrew J Altobelli. B-Frederick W Hertrich III. T-Norm Parker. D-Jim Pantaleano, \$11,250, Lifetime Record: 112-22-17-23, \$452,529

Tuesday's Results:

8, Mea, \$22,500, T, F&M WINNER'S OVER / PREFERRED HCP (1-4 DRAWN, 5-7 DRAWN, 8 ASSIGNED), 27.2, 57.0, 1:25.3, 1:54.0, FT
1-Bessie (m, 5, Equinox Bi--Cantab's Chorine, by Cantab Hall), \$3,000 2012 BHS O-Paula J Clapper & Umholtz Racing Stable Inc & Kennedy Sports Corp. B-M Biasuzzi Stable Inc. T-Ricky Clapper. D-Jim Pantaleano, \$11,250, Lifetime Record: 85-28-9-14, \$192,964

Wednesday's Results:

10, Mea, \$22,500, T, *W/O \$10,000/PREFERRED HANDICAP* P.P. 1-5 DRAWN; 6-9 DRAWN, 27.2, 57.2, 1:25.2, 1:55.4, GD
1-Trustworthy Kid (g, 7, SJ's Caviar--Penn Worthy Lane, by Lindy Lane) O-Dunn Stable. B-Dunn Stable. T-Walter Dunn. D-Brian Zendt, \$11,250, Lifetime Record: 99-29-27-16, \$365,502

MIAMI VALLEY REPORT

Sunday's Results:

10, MVR, \$20,000, T, OPEN HCP (N/W \$8000 LAST 4 OR 6 PM RACES DREW PP'S 1-4), 27.1, 57.0, 1:25.4, 1:55.2, FT
1-Martz Time (g, 7, Primetime Ranger--Beccas Best, by Super Pleasure), \$12,000 2010 HOOSIER O-John E McGill & Brian K Carsey. B-Katherine A Gibbs, CA. T-Walter Haynes Jr. D-Trace Tetrack, \$10,000, Lifetime Record: 126-29-15-25, \$342,981

13, MVR, \$35,000, P, CLAIM TO FAME SERIES HORSES & GELDINGS CLAIMING \$20,000 W/A (NO CLAIMING IN FINAL) CHAMPIONSHIP LEG, 26.2, 55.2, 1:23.0, 1:52.3, FT

1-Master Of Desire (g, 9, Real Desire--Special Magic, by Camluck), \$100,000 2008 LEX-SEL O-Chupp Racing Stable Inc. B-Brittany Farms. T-Kelly Chupp. D-Josh Sutton, \$17,500, Lifetime Record: 169-33-13-27, \$286,386

Another BRITTANY FARMS Bred Winner!

2-Mr Dennis (g, 7, Dragon Again--Lisheen, by Abercrombie), \$65,000 2010 SHS-HBG O-Gregory M Luther. B-Timothy J Rooney. T-Ken Holliday. D-Ken Holliday, \$8,750

3-Supreme Z Tam (g, 4, Rockin Image--Yankee Pankee Bb, by Yankee Cruiser), \$21,000 2013 IN-PREM O-John E McGill & Brian K Carsey & Mitchell Standardbreds Inc.. B-Victory Hill Farm Inc. T-Walter Haynes Jr. D-Lewayne Miller, \$4,200
Calls: 4, Q, 2, 3, NK - Finish Order: Major Marcus, M G Kid, Bolero Andrew, Double Dribble, Blueridge Doc, Montana Pablo A

WOODBINE REPORT

Monday's Results:

8, Wdb, \$34,000, T, PREFERRED. 27.1, 56.4, 1:26, 1:55.2
1-Etruscan Hanover (b,g,6 - Donato Hanover-Exotic Destination-Dream Vacation) O-Santo Vena, Nunzio Vena, Claude Hamel, Benoit O Baillargeon B-Hanover Shoe Farms T-Benoit O Baillargeon D-Mario Baillargeon, \$17,000, Lifetime Record: 52-17-5-1, \$208,890