
PH
O

TO
: R

A
C

E
IM

A
G

ES

TABCORP AND NZRB REACH
NEW TRANS-TASMAN
BROADCAST, WAGERING
& POOLING DEAL
New broadcasting and wagering rights for Australian and New Zealand racing have
been confirmed under agreements reached between Tabcorp and the New Zealand
Racing Board (NZRB).

The enhanced package of agreements guarantees the ongoing broadcast of New Zealand racing
into Australia through the Tabcorp-owned Sky Racing network and Australian racing into New
Zealand via NZRB’s Trackside.

It also provides certainty for the co-mingling of tote pools in both countries to increase liquidity
and the attractiveness of wagering options for trans-Tasman punters, who wager a combined
total of almost $1.2bn a year.

Tabcorp will also continue to market NZ racing internationally through Sky Racing, which also
exports Australian racing across all three codes.

The agreements help cement a partnership between Tabcorp and the NZRB that began in 2007.
The deal between the two parties highlights the close relationship between racing organisations
and the wider industries in both countries.

Tabcorp chief operating officer of wagering and media Craig Nugent said: “Tabcorp and the
NZRB have been working closely together for some years and these new agreements provide the
stepping stone for both organisations to find new synergies that will benefit both.

The continuation of co-mingling arrangements in the agreements mean TAB punters in both
countries will continue to get stable and attractive dividends as a result of the larger pools.

Our International Team is doing a great job showcasing Australian racing to the world and we
are proud to be able to bring New Zealand racing to a bigger global audience through our global
communications network.”

NZRB CEO John Allen said: “New Zealand and Australia have some of the best racing in the
world, and these agreements are a key way of ensuring people in both countries have access
to see and bet on our quality racing product. These new agreements mark the beginning of a
new phase in the ongoing partnership between our organisations and NZRB looks forward to
continuing to work with Tabcorp to promote and advance our worldclass Australasian racing.
Through the international marketing agreement, we are also able to showcase New Zealand
racing with an even bigger, world-wide audience, utilising Tabcorp’s extensive international
network.

2 NEW ZEALAND THOROUGHBRED RACEHORSE OWNERS FEDERATION BULLETIN

Welcome members and readers
to this edition of the Racehorse
Owners Bulletin. Certainly the recent
announcement from the Racing Board
has offered a stimulus to our industry.
The confidence inspired from the
investment in our code of $6.5 million
for the next two years does show the
value of the expected revenue from
Race Fields legislation. This important
statute is expected to be adopted by
Parliament before it rises for the election
later this year. To give some indication
of the value that is attributed to this,
the Western Australian State receives a
figure approaching $48 million a year as
a royalty on its ninety two meetings.

I expect the powers that be are instigating
discussions with the relevant bookmaking
entities and the Racing Board as this becomes
a reality. I expect that various options for
the disbursement of the funds will be under
consideration. I hope the reintroduction of
the free racing model to Rating 75 is given
serious consideration. Feeding the bottom of
the pyramid will keep more horses in racing for
longer and keep thoroughbred racing a more
viable proposition.

The continuing dominance of our
thoroughbreds in middle distance racing
around the world underlines the talent of
breeders, conditioners, breakers and trainers
developing a product that is successful in any
arena.

My congratulations to the Baker-Forsman
training partnership who took the Australian
Derby & Oaks double with Jon Snow and
Bonneval and Te Akau Racing with
Gingernuts showing our three
year olds carry strong
form. It also supports
the graded stakes
from an international
perspective.

The Jumps season is
now upon us to keep
us entertained over the
winter months.

Yours in Racing, Neil

OUR GOAL
To improve the economics,

integrity and pleasure of the

sport of thoroughbred racing

on behalf of all owners.

PRESIDENT/MEMBERS
COUNCILLOR’S
MESSAGE
NEIL OLDFIELD

live life...

...like
someone

left
the

gate
open

MAY 2017 3

Autumnal days brought clearer skies after the last tropical system left
us. It’s a transitional time and us warmbloods got a shock when we
went to Queenstown for the Catwalk Trust ‘Remarkable’ fund raiser.
It was truly remarkable in every way and I am not that sorry to report
that I was run over in the bids I made.

Our member Kevin Hickman paid a big premium for a service fee to the Darley
stallion Brazen Beau. This is a future play and I reckon ‘good karma’ will be the
reward.

Anyway it snowed down there and we picked very cold mushroom on the Jacks
Point golf course. Once a farm boy…

Then it was time to get stuck into this issue and I was conflicted as to what
photo to use on the front page. Bostonian, Seventh Up, All Roads? Then someone
said that we had to do more for the Mainlanders and realizing our friends at Race
Images PN now had a presence in the South Island I looked there.

Here comes good karma again when Sally Blyth’s horse Minerva cleared maidens
at Wingatui. Why not put a maiden up. That would be a first! Of course this
is rank favouritism for a fellow Exec of NZTROF and Auckland Association
committee person. It will mean a lot to Sally as she is quite potty about the
mare. Like we all are about our charges.

Jenny Cowan gives us the ‘good oil’ on her trip around the world that had so
many highlights. See if you feel envious? I did!

Brian O’Dea writes about the Goodin Family who are heroes to many in the
district they live in.

Further on the aforementioned Sally Blyth nails down the FastTrack man David
Archer. David has made a huge commitment to Racing with the FastTrack
Insurance scheme. Sure the stakes cake has got a bit bigger lately but it will
always want more icing on the top.

I went out to Clevedon and chatted to Frances Crimmins and saw horses, sheep,
llamas, a goat and a bunch of dogs. She, like a lot of us has an interesting life
story. Like all the above people mention she ‘puts in’ and that’s commendable!

Finally I know Sally is due to update www.racehorseowner.co.nz for you before
this Bulletin comes out. There are interesting snippets and a gallery and you
or your friends may be a feature. What interest me as well as the stories are
triumphs threaded through those.

I have lifted a page from the site that was authored by Love Racing’s facebook
pages to give you an example. It is at the back end of this issue.

Racing is a game of ‘snakes and ladders’ but it’s always aspirational!

For your stories contact me – neilandjeanette@yahoo.com

EDITORIAL NEIL MILLER PRIZE MONEY
INJECTION
FOR NEW ZEALAND RACING
The New Zealand Racing Board’s latest funding
announcement is a no strings attached boost to stake
money.

An additional $24 million will be provided to the three codes –
thoroughbreds, harness and greyhounds – over the next two years
with the thoroughbred industry’s share at $6.5 million.

“This is all for stake money and nothing else,” NZRB chief
executive John Allen said.

“The money will come from the NZRB balance sheet, which has
strengthened over the last few years having sold buildings etc in
order to invest in projects and there will be a small amount of
borrowing to support the progression of investment.”

The thoroughbred code has already raised minimum stakes to
$10,000 in anticipation of extra funds.

“We have a great racing product in New Zealand with amazing
skills of horsemen and women and we want them to invest here
and stay and further their careers and we certainly hope this latest
announcement boosts confidence levels,” Allen said.

“Our return to the codes will go from $136.2 million last year to
$148.2 million this year and I would like to think that in the next
three to five years that figure could go as high as $200 million.

“The next two years are guaranteed at $12 million extra per
year though and not only is that number sustainable, it is just a
starting point.”

Meanwhile, Allen said that an announcement on the NZRB’s
investment in an automated fixed odds betting platform will be
made in the near future after ongoing discussions with Paddy
Power Betfair/Open Bet for a number of months.

“A final decision on our partner has yet to be made, but will be
within a month. We would expect an investment of $25 million to
be made over a period of years.

“With the fixed odds platform improvements, we have seen
overseas agencies increase their turnovers through them and they
will also give us the chance to win back large New Zealand-based
customers we may have lost.”

– NZ Racing Desk.

– OUR COVER –
Maidener MINERVA wins at Wingatui

www.racehorseowner.co.nz

ARE YOU
THERE

- Updated regularly by Sally Blyth -

?

ner.co.nz

GO TO
www.racehorseowner.co.nz

FOR THE LATEST

WINNERS’ GALLERY

RACING TALES
- PHOTOS AND STORIES -

REGIONAL ROUNDUP

MATE YOUR MARE
Ken Beer • Breeding Consultant

www.mateyourmare.com

BREEDING
A MARE?

BUYING
A HORSE?

phone: 07 889 5412� mobile: 022 699 4729

Winning isn’t everything and a grand
performance by Endean Rose at Te Rapa
in the $100,000 Travis Stakes, for a close
second was one of those. A 6 year old
with 6 wins and 9 placings, she is raced
by members Lynda and Andrew Burton,
and Iain Kennedy. Iain is the trainer.
Andrew says it was a step up, but she
was proven at the distance, was racing
well and the stars aligned for her that
day. Lynda and Andrew were in UK on the
Cheltenham tour and listened as they won
two races at home. One with Endean Rose
and the other with Awakening, both on
the same day.

Randwick on the 15th April was a momentous
day for the Collett boys. And girls. Richard took
Untamed Diamond there, and won a $100,000,
1200m race with his son Jason doing the riding.
That’s a family achievement not accomplished
very often.

The Logan/Gibbs’ are showing the way for a new
era in racing with the appointment of a Chinese
spokesperson for the stable. With the likes of
Not Usual Trip and Qiji Phoenix both winning on
April 22 there was a need for some translations
of their Owners’ thoughts. And what a nice win
by Tavidream in a $100,000 race the same day.

Also a big win by Somethingvain, a $30,000,
R 85,1200m for member and advertiser here

Ken Beer and partners. She has been unlucky
in having 9 starts where not one track suited
her. Her second in the Thoroughbred Breeders
Race at Pukekohe has her interests keen to
win it next year. Ken is a pedigree consultant
www.mateyourmare.com and is surprised at
receiving enquiries from America and Australia.
This makes for a lot more research, but is
encouraging and it illustrates a global trend of
breeding.

Somethingvain will have the best mate when
she retires from the racetrack.

Shelley Hale provided a great follow up to a story
in our Bulletin some time back with an exciting
win in the Easter Stakes with Seventh Up.

AUCKLAND/NORTHLAND ADVICE MIKE GETHING & SALLY BLYTH

WAIKATO WORDS JENNY COWAN

4 NEW ZEALAND THOROUGHBRED RACEHORSE OWNERS FEDERATION BULLETIN

The Kipling Girl clear and home o
n th

e b
rid

le

 P
H

O
T

O
: R

A
C

E
I M

A
G

ES
As all of you will be very aware

NZRB has fronted up as
challenged and committed $6.5

million to the three codes to
increase stakes next season.

Good for them – we know it
is much needed and more.
This is dependent on all their
planSs coming to fruition.
One of these is the proposed
‘Racefields’ legislation. With
the cabinet reshuffle the
responsibility for racing now
lies with David Bennett the MP

for Hamilton East. He knows the
Waikato and hopefully knows

how important this legislation is.
May I suggest you compliment him

on his new responsibility and remind
him just how important this is for the

future of racing. His email is
david.bennettMP@parliament.govt.nz

We are following up on suggestions from our
survey. We have asked Auckland members to contact

Sally with stories for the web site. If you have a good tale but
not the time to write it down contact her or myself and we shall see it gets done with
your approval.

There was a suggestion of an evening social event for Auckland members and we
are in the process of organising something for July. Auckland Racing Club has very
generously offered to host it at Ellerslie and member David Archer of Fast-Track
Insurance is currently trying to secure an interesting speaker/s.

We are further pursuing all ways to encourage safe access to tie ups at our top
racecourses. It is and will continue to be a long term effort. – Mike G

Auckland committee members have experienced the
ups and downs of racing over recent weeks. Both Mike
and I had the thrill of a well-deserved maiden win with
our respective horses, that had each notched up a
number of placings in their quest for victory.

Mike’s horse, The Kipling Girl, won at Matamata on 3rd May, her
owners cheering and smiling. They were on course to watch
“Kip” race effortlessly away from her rivals for a fabulous 4½
length win. We’ll be following this High Chaparral mare, trained
by Scott Wenn, with interest.

The previous Wednesday, 26th April, my Minerva won her
maiden race at Wingatui. I wasn’t able to be on course to watch
“Evie” weave her way through a capacity field for her fabulous
hands and heels win, but had my eyes glued to Trackside.
My “Go Minerva” shouts would have been heard across the
neighbourhood! Elated owners, jubilant jockey and happy
trainer, Aaron Taylor, who is also a part-owner. A double thrill
for him, and great reward for his work and patience with our
Perfectly Ready mare. Here’s hoping she can go on with it as she
steps up to R65 company.

Alas, at Avondale’s ANZAC Day meeting, tragedy struck in the
last race. Frances Crimmins, who is also on our Committee (and
is featured on a later page), had Sasanof’s Hero lined up, and
watched the field take off with a large measure of hope. Sadly,
the race had to be abandoned when the leader, Dylan de Lago,
suffered an internal haemorrhage and fell. With jockeys and
horse on the track just past the post, there was no choice but to
call the race off. Hopes were dashed, and hearts broken, as the
scene unfolded right in front of the stand. Thankfully the jockeys
involved avoided serious injury.

I was there on course, and it was a sad and sombre ending to
what had been a very well-patronised and enjoyable day. – Sally

http://www.mateyourmare.com
mailto:david.bennettMP@parliament.govt.nz

Here is another small stable with rare skills and
individual attention to its charges. He is owned
by Shelley with the Noel Johnstone Trust and R
M Stent. What a strong field it was, too!

A good win at Taranaki by Decades, trained by
Margaret Falconer, and owned by her and Richie
Whitworth of Ellesmere Thoroughbreds, at
Cambridge. They are successful with different
horses from a small stable that reflect their
skills. They also work as pre-trainers for
Westbury Stud – a reliable source of income.
This select stable would be an enviable place
to have your horse with absolute hands on and
individual care and opportunity.

I love the name Fibonacci (by Per Incanto) who

won at Hastings on 29 April and also Lanciato by
the same sire, who won at Hawkesbury on the
same day.

Karen Remetis wrote in the last Bulletin of
an experience of an owner that was a lack of
attention to needs. These situations do happen
and no one likes them. Recounting them is
advisable, and maybe here is the place to do that
so all can right the situation. I feel sure most of us
have good experiences that outweigh those that
come up short.

Organisations within racing are calling for more to
be done to let connections ‘get close’ to their horse
on raceday. Have they really analysed the scene?

Syndicates of even 5 people have made this

viewing at each stall impractical. A trainer is on

a time limit to get saddled, bridled, feet shone,

tail brushed, horses stretched and walked and

then birdcaged. He or she may have two in the

race, and now is not the time to suggest that

will we have a change of tactics and go early

or some such. It is just not the time for talking.

EDITORS NOTE

I agree with Jenny re the connections milling

around the horse whilst it is being saddled but the

issue is really being able to observe this process

from a safe distance and also the owners being

able to see a little more of their horse on raceday.

MAY 2017 5

HAWKES BAY HAPPENINGS TONY LYNDON

Saint Kitt raised his earnings for the
season to over $70,000 when winning the
Dunedin Gold Cup Trial and 7 weeks later
the $30,000 Hororata Cup. Raced by local
trainer Kelly Burne and her Australian
based son Vinnie Meenehan, Saint Kitt is
now trained in the South Island by Pam
Robson who does the bulk of her training
on the beach. It seems to have changed
Saint Kitt around both physically and
mentally. Kelly and her son have won
the Kevin Wood Memorial Trophy for
February and March with Saint Kitt.

Three and a half years is a long time between
drinks but that is how long Takapau owner
breeder Jenny Dalby had to wait before
Handfull broke the ice at Woodville on
February 11th. A breeder for nearly 50 years
Jenny is best remembered as the Owner/
Breeder of Milo a very good mare in the
seventies.

A spec buy for local trainer Patrick Campbell
should make a good investment. Scandalo by
Shocking out of the Savabeel mare Grandissima
was an effortless winner at Wairoa and again
prevailed at Hastings.

Miss Wilson continued on her winning way for
owner breeders Richard and Liz Wood making
it 3 in a row at the H.B. twilight meeting on
the 2nd March when winning the Nadeem
1300m for a stake of $22,500. She then added
black type to her resume by winning the
$70,000 Group 3 Cuddle Stakes at Trentham.
A half sister to champion race horse and now
promising stallion Jimmy Choux she will
make a valued addition to their broodmare
portfolio when she retires, especially as they
no longer have her dam Cierzo having sold her
to Coolmore Stud.

A Hawkes Bay syndicate of 14 were on the
course to see their pride and joy win at the
Hawkes Bay twilight meeting, Lady Guinness
having only her second start and her first for
4 months is raced by the syndicate on lease
from Windsor Park Stud and is by resident

Prominent Hawkes Bay breeder Don Gordon
seems to have bred another top flight horse in All
Roads. Don sold a majority share in him but still
retains a interest in the Road to Rock gelding. The
winner of 6 races, including the $100,000 Windsor
Park Stud Japan/N.Z. Trophy at Tauranga, Don
also bred Mun Lee, champion 3 year old filly of
her year, H.B. Cup winner Survived and Secrecy.

EDITORS NOTE
Don Shuker of Pokeno shares in All Roads ownership.
Don is a member with us and has had a long interest in
racing horses. He is also well known for his work as an
administrator of Counties Rugby.

stallion Falkirk out of the Danske mare Grace

Park the winner of 3 races including the listed

N.Z. Air Freight Stakes at Riccarton. The Patrick

Campbell trained filly also won again on the

course at the end of April.

Waipukurau course manager Tony Ebbett

and wife Penny returned to the winners’

circle when Royal Ruby cleared maidens at

Waipukurau. They rarely keep more than two

horses in work, doing the bulk of their training

on a hill at their farm. The Ebbetts’ previously

owned and trained Belfast Lad to win 12 races

including the Foxton Cup.

All Roads blasts to the post PH
O

TO
: R

A
C

E
IM

A
G

ES

REGIONAL ROUNDUP CONTINUED

6 NEW ZEALAND THOROUGHBRED RACEHORSE OWNERS FEDERATION BULLETIN

Awapuni trainer Trina Riddell shares in
the ownership of Ballet Choux with Marie
Bloodstock and Kevin Myers. The promisi ng
filly was a winner at Wanganui. Ballet Choux
is by Jimmy Choux, one of the very best
horses that Trina’s husband Jonathan has been
associated with.

Association President Michael Collinson has
been very pleased with the latest efforts of his
mare Double Down. Four starts in the current
campaign has yielded a win and 3 seconds. She
is by Castledale from Mike’s mare High Vibes
who in turn was by Asti Bay, which Mike had
a share in, from High Beam. Double Down is
trained by Heather Weller at Foxton.

Slimline followed up an easy win at Awapuni on
Sires Produce Day with a big late finish to win
the Listed Manawatu ITM Anzac Day Handicap.
Gary Vile trains the Castledale mare for a group
of mostly locals including Hamish & Shannon
McDonald.

Former Federation Executive Member Charles
Simpson and Manawatu Association Secretary
Allan Fenwick are part of the Marton Syndicate
that race Star of Greenbeel, a winner at
Tauherenikau and again recently at Blenheim.
The race book comment the day he won
at Blenheim “two failures since nice win at
Tauherenikau the story of his career, needs good
footing, but can’t risk” is possibly not far off
the mark. Rumour has it that the Kevin Myers
trained Savabeel gelding was a good performer
at the recent Waverley jumping trials.

Christopher and Susannah Grace’s Savabeel 5
year old mare Shillelagh gained valuable black
type winning the Godolphin Crown Group 3 at
Hawkesbury at the end of April. She is now in
the Rosehill stable of Chris Waller. On the same
day her year younger sister Grazia, also bred by
the Grace’s was a winner for Te Akau Racing at
Hastings.

MANAWATU / WELLINGTON MATTERS ALLAN FENWICK

Racing in the colours of Wellfield Stud’s Bill
Gleeson, Rock On showed that staying was
his forte when winning the Lincoln Farms New
Zealand St Leger at Trentham for trainer Gary
Vile. He then went to Australia and ran two
creditable races. Expect to see him in some of
the major staying races next season. He is by
Wellfield’s stallion Road to Rock who is really
hitting his straps and showing what a good sire
of stayers he is becoming. In Hong Kong Beauty
Generation, by Road to Rock ran third in the rich
Hong Kong Derby at Sha Tin.

Jessiegee, by Alamosa, a year younger half sister
to Rock On also looks most promising for Bill
and trainer Mike Breslin. She has won both her
starts to date.

Troup Road was a winner at Hawkes Bay at big
odds for Mark & Fay Fearon, John Roache, John
Druce and Keith Towers and a similar ownership
group also won a race at Awapuni with Valour,
both being trained by Matthew Eales. These
owners along with Bob Wiltshire and Dame
Lowell Goddard also race Yemanya a recent
winner at Waipukurau and Trentham from the
stable of Roydon Bergerson.

Falcons Reach owned and trained by Roger Allen
was a winner at Tauherenikau.

Just Ishi started his current campaign in
style with a winning double for trainer Gail
Temperton. He won a R65 at Hawera and then
a highweight at Wanganui. In the latter event
he prevailed over stablemate Nom du Beel.
Already the winner of 3 hurdle races Gail and
partner Stan Alexander will be looking forward
to another jumping season.

Popular Levin couple Paddy & Sylvia Kay have
had a profitable couple of months with Antonio,
Sylvester and Dr Watson chalking up 4 wins
between them. They are not only the owners
and breeders of their horses but Sylvia is the
trainer.

Five to Midnight richly deserved his
Hawkes Bay Gold Cup win in April.
The four year old has been a model of
consistency this season but a big win
had been eluding him. Minor placings
in the Manawatu Cup, City of Auckland
Cup, Avondale Cup and Auckland Cup
and a total of 3 wins and 6 placings from
9 starts and nearly $150k in stakes for
the season shows what a remarkably
consistent galloper he is. The four year
old gelding is raced by Kevin Pratt’s
Kamada Park and although based in
Sydney Kevin was on hand to witness Five
to Midnight’s best win for the season.

Apart from their Whakaronga agistment and
pre training facility Kamada Park has been a
big investor in land around Awapuni as well as
generous sponsors of racing at Awapuni and
Trentham so their success is well deserved.

Also present at Hastings was Chris Allen,
newly appointed Manager of the Kamada Park
operation at Whakaronga. Chris is well known
to many as a former successful jumps rider
and then for many years the track manager at
Awapuni. For the last 3 years Chris has been
the track manager at Wyong Race Club in New
South Wales.

Ian McSweeney’s Ruby Woo not only broke
maidens at the Marton meeting in March but
became the first horse to win a race utilising
the new top bend when racing recommenced at
Awapuni. She was bred by Ian and is trained by
son in law Bryce Newman.

Shadows Cast prepared by Mark Oulaghan
provided a winning thrill for owner Ron
Cunningham when he won on NZ Oaks Day at
Trentham. He has now won 5 races and close to
$90k in stakes.

WANGANUI / TARANAKI ROUNDUP BRIAN O’DEA

It has been a turbulent few months for
the Wanganui Jockey Club having lost
most of their Cup meeting due to weather
pre-Christmas. Then having the threat of
losing their Guineas and Fillies Saturday
in September, followed by management
changes in the running of the racecourse
catering and liquor services.

Fortunately common sense appears to have
prevailed with the NZ Racing Board’s Dates
Committee and Wanganui should retain its
Saturday in September. The WJC appreciated
the support given by the Racehorse Owners’
Bulletin in the March issue as well as a large
number of private submissions to the Dates
Committee.

The Jockey Club has brought the catering
business back in house after it had been run by
an external operator for six years. This change
is already showing promise that may include
the Club looking to supply liquor to patrons at a
more realistic price.

At the recent Wanganui Trainers Day race
meeting, in addition to sponsorship from local
trainers Kevin Myers and Ian and Rosie Hackett,
the Club also had sponsorship from trainers
Tina Egan of Stratford, Adrian & Harry Bull
of Hunterville, Sandy Cookson of Foxton and
Lisa Latta, this assistance from more distant
operators being greatly appreciated.

Some five years ago I was bailed up by
Wanganui hobby trainer Anne Davies and
proudly said “now you have to say THATZ
DAVID is a good horse”. And he was, having
already won about six races. He has now
become a great horse having just won his 16th,
as he so often does, leading by a margin, being
passed at the straight entrance to then fight
back for a good win. Remember he’s an 11 year
old and has started 127 times. His winnings
exceed $260,000 and he could still be going as
a twelve year old. What makes Anne so proud
is that she is the breeder, trainer and outright
owner. Well done Anne!

The Cvitanovich family re-entered the ‘winners
circle’ with Straight Jacket winning at Gisborne
for trainer Kevin Myers. Gerard Cvitanovich had
previously trained the horse but with farming
commitments passed him on to Dummy. It was
a wet track win so there should be more in store
for the Iffraaj gelding this winter.

Brian Anderson of Hawera has a share in the
Matamata trained Glass Slipper which cracked
its maiden at Ellerslie.

Ken Duncan’s Hunterville stable is fronting with
good numbers on the flat & in highweights so
will be looking to a good winter of jumping.

To finish on a bright note for the Wanganui
Jockey Club, the Wanganui Cup from last
November will be held on Queen’s Birthday
Saturday, as will the Castletown Stakes.

The Foxton Cup is likely to be held on Wanganui
Guineas day in September and there is a strong
chance that Manawatu Racing Club Jumps day
on 27th July will be run at Wanganui

&

MAY 2017 7
PHOTO: RACE IMAGES

CENTRAL SOUTH
ISLAND SAYINGS FIONA HURST

Winter is on its’ way down here, the minor frosts
are trying hard to make our mornings chilly and the
rain has made some tracks a bit damp but the warm
temperatures have farmers smiling as the grass has
continued to grow into the Autumn months.

A farmer who is probably smiling for more than one reason
could be Don Lake who recently exported a horse to
Singapore that he had a share in called Unconquered that
was trained by Graeme and Debbie Rogerson. Recently
another horse Don has a share in, also trained by the
Rogerson team, is a three year old Nom Du Jeu filly called
Lady Roseanne. On the 31st of March Lady Roseanne won a
maiden three year old race at Rotorua on a heavy track.

Ray and Jill Coupland keep on churning out the winners
their most recent one being Kinagat, a five year old Street
Cry gelding that started his career in Australia. Ray and
Jill have had four wins with this horse and many placings.
His most recent win came at Otago, early March, in Open
company over 1200m.

The next person I am going to write about I have known a
lot longer than the 15 odd years I have been in the racing
game. I was first introduced to Ian Nichol around 35 years
ago when he farmed at Lee Stream with his wife and two
daughters. I went to primary school with both of his girls
and rode ponies with them also.

My father and Ian both competed at calf roping at rodeos
and Ian later got into breeding Brahman Bulls for the
entertainment highlight at rodeos, the bull riding event. It
was always difficult for the cowboys to ride eight seconds
on one of Ian’s bulls. Ian has long had shares in racehorses
with his good friend Ray Kean and from my memory all
of them have been trained by Mr Brian Anderton and
then later the partnership of Brian and his son Shane.
Ian has a share in Tommy Tucker who probably needs no
introduction to South Island race followers.

Tommy Tucker, an eight year old Gallant Guru gelding
has won fifteen races from forty six starts including the
Craigmore Listed Timaru Cup TWICE, the Christchurch
Casino Listed Easter Cup TWICE and the Group Three
Canterbury Gold Cup. Great performance! Ian also has a
share in Londonderry Air, a five year old gelding by Raise
the Flag, who has had two wins from eleven starts, both
wins being in October last year.

Pat Collins, Lacy Stewart and Aaron Tapper were given a
thrill when their mare Ultra Chic found some late room and
scorched home to win her maiden event at Riccarton in a
Fillies and Mares race over 1200m.

Following on from his win in a Two and Three year old race
at Riccarton in early February, Don Carlo repeated that
performance with another win in a Three year old race
at Riccarton late March. Owner Rod Moore currently has
the Per Incanto three year old gelding grazing on his farm
before he returns to work in the Michael Daly stable to
prepare for a spring/summer campaign.

CHELTENHAM
JUMP FESTIVAL
DUBAI WORLD CUP
JENNY COWAN

Most owners hope their horses will pay for their ‘Happy Travels’.
But if they don’t, you don’t mind paying for an extraordinary
holiday. Such was the Cheltenham Jumping Festival and Dubai
World Cup tour offered by Epic Journeys in March.
A lively bunch of people with different interests and travel choices made up the group,
but most had a ‘horsey’ interest and most were couples. Dennis Price the tour manager
flew the group to and from London with Emirates Airways. Once in London, the great
diversity of the tour started.

We stayed at a lovely, old refurbished hotel in South Kensington once the home of the
Earl of Strathmore. Within walking distance were the underground station, Kensington
Park and Palace, the double – decker red buses, plenty of restaurants and other similar
attractions. This is the real old London town, with terraced houses on every street and it
made for lovely walks.

Our stay was only 3 nights but many made good use of the hours and got up early
to visit the Horse Guards parade, Hyde Park, Buckingham Palace and Changing of the
Guard, etc.

We all had tickets to a live show of our choice in the West End; “Kinky Boots” was
popular.

We then were taken by coach to Wales to stay at the lovely Marriot St.Pierre Country
Club in Chepstow. This was converted from a stately Welsh Manor to accommodation.
The old Gothic style was still evident in the Stonework and windows and reception
rooms. The attendant Chapel is maybe 800 years old and the graveyard of the same
period.

Attending a racing festival capable of crowds of 80,000 people was not like wandering
into Riccarton or Hawkes Bay on their big days. It entailed a decent walk from our coach,
parked among approximately 500 other coaches, with masses of good humoured Brits,
and many touts wanting to take a twist out of our tickets. But they were also there to
bargain in fun with us to sell tickets from our group who chose to go elsewhere that day.
Those who did so were usually lucky to get half price.

I can’t imagine how Cheltenham racing provided 4 consecutive days of jumping races,
with some 24 horse fields with 8 or 9 races, and where they all came from. Many come
from Ireland of course.

There were not many spills for that number, and Wayne Hillis said he would be trying
to be in the front at the first hurdle, and not trying to think of 23 horses going over him
if he fell. Wayne, John Wheeler and Ken Duncan made their way to the center of the
course to get a feel for it, and to view the inside fences for the ‘Chases and the Cross
Country type named races.

Their Racing Post published two pages of facts and odds etc. I was amused by the
paragraphs titles –‘Hot trainers’, ‘One trick trainers’ and ‘Cold jockeys’. Kind of circus
like, but serious!

Ultra Chic, I’ll Say

continued >>

8 NEW ZEALAND THOROUGHBRED RACEHORSE OWNERS FEDERATION BULLETIN

<< continued from page 7

THE GOODINS OF

TARANAKI COAST
The stands have limited members areas, but for
the other 79,000, it was standing room only.
Very like being on the London tube in rush hour.
They love the racing and everybody was happy.
Plenty of big screens show it all if you can’t
actually see the track. But nothing mattered.

We walked to our rendevous tables in the
Museum lounge, where big pictures of past
winners adorned the walls, with all the
accompanying facts and figures.

Many women – and some menfolk couldn’t
resist the shopping village situated on-course.
Maybe 100 stalls selling high class English –
made everything. From rocking horses to silver
horseshoes, eh Linda! From teak fashioned
lifesized models of horses, and fashion and fur
and felt in every type of clothing and hat. A few
girls chanced a glass of Moet at 17.50 pounds
per glass. The stingy ones chatted over the rail.

Our 2 decker coaches took us on day trips
through Wales, Bath and Bristol with a quaint
lunch at the Bathwick Boatman restaurant on
the river at Bath.

Ken Duncan had sussed out a jockey to bring
to NZ to ride for our winter, and interviewed
him, watched him ride at a ‘point to point’ race
meeting – and then signed him up. He is Charlie
Price riding today at Otaki as I write.

Jackie Duncan made the biggest contribution
to the retail side at every shopping opportunity
and of course always looked up to the minute
for every occasion.

John Wheeler and Carey Hobbs as, or as not,
hosts on the tour made the most of every
moment. Lynda also contributed as a hostess,
especially on return journeys on our coaches –
as a wine waitress or commiseration hostess.
She and Noeline Hobbs always looked lovely in
stylish clothes and hats, but Noeline had more
cultural pursuits.

John arranged for us to visit a stud, the
Tweenhills Farm in north west Gloucestershire,
which stands 4 stallions, with mares, foals and
young stock. They paraded Charm Spirit who
shuttles to Windsor Park in Cambridge and is
standing at a fee of 20,000 pounds.

St. Patrick’s day, one date we could remember,
was an Irish night at a pub in Chepstow. Tim
Mills would look at home ‘wearing the green’ at
any Riccarton meeting. Wendy went maybe as
a good Brit.

We flew to Cyprus where we stayed for 5 days.
It’s very historic with ancient tombs, creepy and
cold, and excavations of mosaics of pre-historic
periods, and relics in marble and clay dating
back to 2000 BC. Cypriot archaeology is now
recognised and fully appreciated by modern day
students. The other side of Cyprus is the modern
and welcoming hotels and resorts and shopping
available – fascinating and historic copies of her
wealth in copper, as seen at the Cyprus Museum
in Nicosia.

We had a day at the Nicosia races where our
Vet, Jim Robbins, was able to join their local
Vet and learn of their processes and methods.
Also printed on their race day card were the
addresses of 86 betting agencies in that city.

One of our tour members was ex All Black,
‘Moose’ Whiting from Hamilton. Dennis
arranged that he meet up with two ex Welsh
and British Lions players in 1972. Roy Bergiers
who scored the winning try against the A. B.
‘s and Delme Thomas, a captain and British
Lions player. I chatted to Sir Colin Meads here
at a function recently, telling him of his friend
Moose on our tour. “Oh great, how is he? I
remember Moose always liked a drink.” And
when I reminded Moose of his limit, at one of
many bars in Cyprus, he said “You sound like my
missus”. And took no notice.

I omitted to say how much we all enjoyed the
rugby at Millenium Stadium in Cardiff earlier –
with Wales winning and all singing and shouting
from our seats on the 6th floor.

Dubai World Cup itself was a one-trick wonder.
Our half day coach tour with a local guide was
fascinating and mind-boggling. Only photos can
describe the level of wealth and magnificent
buildings, the new ones being built with cranes
obvious everywhere. And the amount of gold, silver
and marvelous arrays of jewelry available in their
shops and arcades was astonishing.

I felt proud to see the Zabeel Palace and Za’abeel
Streets as we toured their city.

Our presence at the World Cup was unnoticed, but
how we enjoyed it! I’ve mentioned how our race
meetings revolve around horses, but theirs is about
glitz, glamour, music, fanfare and white robes, with
an international flavour. The Racing was similar –
just the Sheiks in their robes, were different. They
create an atmosphere and they really love racing.

As an aside, I wonder if our $53 million
contribution at the Dubai Expo 2020 will include
our racehorse and breeding achievements.

We had special facilities availed to us by Epic
Journeys, which gave us close viewing and a variety
of unending, fabulous food, and our own punters
club.

Carey Hobbs put a lot of energy into that, and
some were cruel enough to complain of our result.

I suppose it is luck when a large group can share
and engage in all the activities with pleasure. There
were about 45 of us, with 5 couples from Australia.
The characters in our party added to the trip. It was
an EPIC JOURNEY!

Tim Mills (white shoes) Jenny Cowan (red shoes), Gae Craig (red shoes);
Wendy Mills and friends at St Pierres

A SURFEIT OF SHEIKS – MEYDAN RACE COURSE, DUBAI

MAY 2017 9

People talk of lives fulfilled! That would
be a good description of Steak [John]
and Christine Goodin. They have had a
long involvement working for charities as
well as many thrills successfully breeding
and/or owning top racehorses including
Kawi, Mirikau Lass, Stitched and Shez
Sensational.

Their story starts in 1971 when they married
and bought their Mirikau Rd farm from Steak’s
father who had been farming it for several years.
It was considered uneconomic for two families
so they skipped sharemilking and went straight
into ownership.

In 1973 they became involved in helping
troubled youth when Terry Hickey, uncle
of weatherman Jim Hickey dropped off the
first lad. This work continued for forty years,
a stream of young men getting the benefit
of settled time in the tranquil setting of the
Goodin dairy farm in coastal Taranaki tucked
close to Mt. Egmont. Fortunately their six
children had empathy with these boys and that
was a big help.

Steak next became involved in 1987 with the
Life Education Trust which took two years to
raise $300,000 to purchase the first mobile
classroom. It was to be towed by a truck – a
Fonterra one actually. Boss Craig Norgate was
Steak’s cousin so that helped. Craig also saw
to it that the other units throughout NZ were
maintained by the company’s garages – and
some are still doing this all these years later.

The Life Education Trust classrooms, which
teach our young people to make healthy life
choices, are in a huge percentage of schools
around NZ. Taranaki was one of the earlier
Trusts to be formed and during Steak’s
chairmanship of 14 years $200,000 was raised
annually for the children of Taranaki. Steak
was recently made a NZ Life Education Trust
Life member. He also spent three terms on the
National Board.

The Goodin family’s move into thoroughbreds
began in 1976 when Steak “inherited“ a mare
called “The Boss” who was carrying Rafaeleo
at the time. This was a brave move as both
Christine and her father weren’t happy with the
financial perils of racehorse ownership. It didn’t
take Christine long to come around as even this
first horse had talent. Bob Sharrock was an uncle
who would help to give them many good times
as has cousin Alan. Rafaeleo, who had a strong
coastal Taranaki following, won five and placed
thirteen times. Mirikau Lass was “The Boss’s”
first daughter successfully greeting the judge
twelve times and eleven seconds. Jack Taylor
was her initial trainer with Uncle Bob taking
over later. In their naivety as newish owners
black type wasn’t understood so it was later
in her career she competed in these and came
second in the Breeders Stakes.

THE GOODINS OF

TARANAKI COAST

Their next move was into one of the earliest
syndications set up in the country, in 1982, by
Anton Koolman of Otaki, the initial horse being
Validity. All other members of this syndicate
were businessmen and professional people and
Steak felt like the country cousin. The general
feeling in the 80’s was that syndication wouldn’t
work. It DID! Further good horses they raced in
syndicates included Whispering, Embattled and
Embroidered.

Mirikau Lass’s first foal was initially named
Steak – a little joke of Christine & Uncle Bob –
but this was changed prior to racing to Halved.
Halved was sold on their behalf by Anton
Koolman to Paul Sutherland for nearly $100,000
and went on to win nine races in Sydney. The
money from this sale helped pay for their new
home which was built by Bob Sharrock. Planted
at the entrance to this Mirikau Road home is an
oak tree gifted as an acorn thirty-five years ago
by Sir Patrick Hogan.

For six years now the Taranaki Garden
Spectacular has visited the homestead garden
and except for 2014, after Steak’s stroke, he
has acted as gatekeeper, having wired Sky TV
out to the entrance so he and men driving their
ladies on the garden tour could watch the races.
At this years Garden Spectacular there will be
an Artist in Residence, Marianne Muggeridge of
South Taranaki.

After the August 2014 stroke Steak was
wheelchair bound – friends said that with
the support of a strong family he has made
a miraculous recovery but the family think a
certain horse may have played a bigger part
than they did – Kawi. Even when he couldn’t
walk and barely talk they knew when he wanted
to watch his horses. Along with the Sharrocks
the Goodins had the good fortune to be in the
Shez Sensational syndicate which included an
Auckland Cup in her twelve wins.

Back in the early 2000’s they bred and raced a
top jumper in Stitched whose wins included the
Wellington Steeplechase and the Koral. In 2007
Stitched won the Koral and was second in the

Grand National and Great Northern Steeples but
still wasn’t quite jumper of the year.

During this period Steak and other coastal people
felt that for the benefit of coastal racing and
Taranaki racing in general that the Opunake Racing
Club should transfer its assets and its race meetings
from Hawera to New Plymouth. This created a bitter
struggle, to the point that when Steak was attending
a South Taranaki funeral a number of people present
persisted in calling him Snake Goodin. But he has
broad shoulders and Opunake racing became part of
the racing setup at New Plymouth.

The next top horse bred was Kawi. Kawi’s dam
Magic Time had done OK as a broodmare having
produced Shezamagic to have nine seconds, eight
in succession, prior to her first win and No Magic
Needed was sold overseas after a placed run.
However Kawi is special giving them their first
homebred Group One winner and he has carried on
now to win another five Group Ones. Christine and
Steak sold the rest of the Kawi shares into the racing
syndicate and were a bit surprised when an offer of
$1.2 million was refused. However they have been
more than compensated with a number thrills since.

Christine is a dressmaker of renown and among
clients was Dame Malvina Major. The relationship
grew to friendship then she became companion and
PA on a number of Dame Malvinas musical trips
locally and abroad. One of the jobs Steak did with
gusto was delivering flowers from their daughters
New Plymouth florist shop. He’s still involved but
only as the navigator.

Other changes have occurred .The greater part
of the dairy farm has been sold and the last milk
cheque is not too far away. Seven hectares has
been retained, along with the house to maintain
the thoroughbred interests and agist horses for the
syndicate .The only broodmare in the picture at the
moment is Magic Time but there is a Zed filly of
hers coming through the system shortly.

Christine made it quite clear that without the
Sharrocks, who are family as well as very good
friends, their level of fun in racing would have been
far less. Loyalty is important to them which is the
reason why Michael Walker was used on Kawi’s
West Australia trip. When asked if they would
support Alan and his partner Emma Davies if they
moved their training operation to Australia the
answer was a very firm yes. In the wings with the
Sharrock stable is another potential goodie out of
Shez Sensational which Steak and Christine have a
share in.

Steak has a Q.S.M for services to racing and the
community and was made a PAUL HARRIS FELLOW
by NZ Rotary for services to the Life Education
Foundation – although he has never been a Rotary
member. These are two lives well lived and may
there be many more years of enjoyment for them
and their family.

P.S. It is somewhat of a tradition on the coast for
the men to have a nickname. What “Steak” refers to;
I didn’t ask.

BRIAN O’DEA

STUD CHAT WITH SAM MAY 2017
OK so it’s not at the level the owners of our 3YO’s plundered

from the Championships but it’s good to see some positive

stake money news at long last. It’s a great start.

Per Incanto has continued where he left off at Karaka

with exciting race results on both sides of the Tasman.

Dal Cielo (Per Incanto-Cent From Heaven) franked his good Sydney

form with a second in a G3 event during the Championships and Lanciato
(Per incanto-Surreptitious) targets a G3 race next month after wins

at Rosehill and a $100k race at Hawkesbury.

Locally Per Incanto’s progressive 3YO sprinters Don Carlo and

Fibonacci have both gone to the paddock on a winning note and

he achieved a treble of winners at a race meeting for the fourth time

when Incantation, Yemanya and Canny Magic all won at Trentham.

All Roads a horse we bred with good friend and part owner

Don Gordon, deservedly won the G2 at Tauranga last month.

By the time you’re reading this we’ll probably be on our way home

from the Weanling and Broodmare Sale. I wonder who’ll be the

duckling that becomes the swan in our draft this year. A Per Incanto

filly we sold for $5k last year realised $65k as a yearling this year at

Karaka and another Per Incanto filly we sold for $3.5k in 2015 re-sold at last year’s RTR for $150k.

On the service fee front, Per Incanto and Nadeem remain unchanged at $15,000 and $6,500

plus GST respectively for 2017.

Winter well everyone and I hope you’re looking forward to the Lions tour as much as me.

PER INCANTO

PROVEN
PROVEN

Years

76

PH
O

TO
: R

A
C

E
IM

A
G

ES

10 NEW ZEALAND THOROUGHBRED RACEHORSE OWNERS FEDERATION BULLETIN

WELL DONE
ROBBIE
The Association extends its
congratulations to Awapuni
Jockey Robert Hannam for riding
his 1000th New Zealand victory
at Trentham in April on the Grant
Nicholson trained Artaxerxes.
Robbie also rode with success in
India in the early 1990s.

One of the most popular members of the
jockeys’ room, Robbie had to overcome
the slowest of starts to become an
established senior jockey.

“Even though I only rode six winners
during my four years as an apprentice I
was never going to give up. Most people
would have, but I love riding and I’m still
so passionate about it.”

“I’m very, very grateful for all the
support I’ve had from everybody all
over the country, all the trainers and
owners. I’d like to give special thanks to
Lisa Latta though. I’ve ridden more than
100 winners for her so that’s a 10th of

my total.” – Allan Fenwick

For a racehorse owner, it doesn’t get
better than two wins from two runs, and
exciting newcomer Bostonian has done
just that. Bullseye; 100%; the perfect
score!

By Jimmy Choux out of Keepa Cheval, this very
smart 2YO gelding, trained by Tony Pike, won
a trial at Cambridge in February and then made
his raceday debut at Avondale on 24th March.
Handy throughout, he nailed his maiden win
with a strong late finish. He followed that up a
few weeks later, on 15th April, with another solid
win from a handy position. Owned and bred by
Archer Equine Investments it is rather fitting
that this second eye-catching win was in the
FastTrack Insurance 2YO race at Hawkes Bay,
over 1300m.

David Archer, who enjoyed ten Group One
winning moments with champion sprinter
Mufhasa, as well as a Group One win with
Gallions Reach (Zabeel Classic back in 2008),
is the man behind Archer Equine Investments.

He is also the initiator of FastTrack Insurance
– a partnership he set up between BrokerWeb
Risk Services and NZTR to generate monies
to be used to increase race stakes into the
future. David loves racing with a passion, and
he has combined that passion with his realm of
business.

The FastTrack name is fast gaining recognition
and traction and is now on many people’s
radar as an excellent option for their insurance
cover. Plenty of high profile people in the
racing industry have got behind David and his
FastTrack offering – trainers, jockeys, breeders,
studs, racing personalities etc who are now
insured through FastTrack. It makes sense when
you know that a percentage of premiums paid
will be going towards increased race stakes.

Owners have been lamenting the paltry stakes
money on offer for years, particularly in the
maiden ranks. That elusive maiden win can be a
long time coming and the monetary returns, if
you’re lucky enough to get a win, have not come
close to recompense. The thrill of the win is a
wonderful thing in itself, but being able to bank
more into the racing account triples the joy, there
is no doubt about that. It is pleasing that there is
now an innovative and forward-looking framework
such as FastTrack to enable owners to recoup a bit
more for their investment and commitment than
has been the case. FastTrack “added stake” bonus
races are being featured on many race cards around
the country and that is welcome indeed.

David is a man with a goal; and people in
racing, and beyond, are sitting up and taking
notice. In an industry that has so many layers
and complexities, this can only happen with
dedication, conviction and hard work. David
has put a huge amount of time and energy into
getting FastTrack up and running, clarifying and
marketing its raison d’etre and working hard in
the brokering realm to provide a quality and
competitive service. He deserves a huge pat on
the back for his efforts.

He’s a hard man to pin down, but at the same
time will happily stop in his tracks to discuss any
aspect of racing and racehorses. He’s familiar with
every aspect of the game and his enthusiasm is
second-to-none.

Back to the horses…
David also owns Charles Road, a 3YO gelding by
Myboycharlie out of Giant Mystique. Trained by
the O’Sullivan/Scott team, Charles Road has only
been out of the money once in eight starts. His
maiden win came third-up on 2nd January 2017
and four starts later he won a Group 3 in April at
Manawatu.

He just missed to favourite Tavidream in the
Group 2 Valachi Downs Championship Stakes
at Ellerslie on 22nd April with a superb effort,
finishing just a head away. A tad further and
he likely would have got his nose in front.
Impressive, and no doubt there is more to come
from Charles Road.

Come In Spinner is another Archer horse who
has recently made his debut. Trained by the
Moroney/Gerard team, this promising 2YO colt,
also by Jimmy Choux, out of Spinalign, ran a
stylish and strong-finishing second at Hawkes
Bay on 29th April; a very nice first-up performance
after a series of placings at the trials.

David is always excited to share the thrill of
a win, no matter whose horse or which race.
Whether it’s a maiden win at a mid-week
meeting in the deep south, or a Group 1 on a
premier race day, David knows it’s always an
exciting moment of sheer joy for owners.

With three talented horses on his own radar,
there are exciting times ahead, and there’ll no
doubt be plenty of people surrounding him to
share the delight of future wins. Let’s hope it’s
three out of three for Bostonian when he next
steps onto the track.

Owning a horse may not be an essential
element of life, like insuring your precious assets
is, but for those of us who do have a share in a
thoroughbred beauty, ownership is certainly a
vital part of our world.

It helps if you have a horse like Bostonian to
begin with but, as we know, horses that launch
their racing career with a perfect score are few
and far between.

We all dream of owning winning horses and,
as the FastTrack message says, “why wouldn’t
you”.

DAVID ARCHER:
ON TARGET SALLY BLYTH

Diane and David
welcome Bostonian

home to scale

MAY 2017 11

12 NEW ZEALAND THOROUGHBRED RACEHORSE OWNERS FEDERATION BULLETIN

Let’s start with Frances and her family to
understand the ‘equine interest’ inherited
from her distaff line. Her maternal
grandfather was Thomas Quilty and
Wikipedia declares –

Thomas John Quilty (4 April 1887-1979)
was an Australian station owner, pastoralist,
philanthropist, and bush poet. To this day he still
holds the record for the large st freehold land
acreage in Australia’s history; over 3 million acres
(12,000 km²) for a single property. In total, he
controlled over 4.5 million acres (18,211 km²) of
land.

A passionate horseman, in 1966 he donated
1,000 pounds for the creation of a trophy for
the Tom Quilty Gold Cup. An event designed to
test the skill of horse and rider it was awarded
to the winner of a 100-mile (160 km) who
could not only complete the gruelling course
but whose horse also finished in sound health.
Quilty and his good mate RM Williams (the now
famous boot and saddle maker) created the
Tom Quilty Gold Cup a national championship
endurance horse event, held annually in
Australia which is now the biggest professional
endurance ride in the Southern Hemisphere. In
1976, Tom Quilty was awarded the O.B.E. for his
services to primary industry.

Frances’ father was Frank Crimmins who came
off the land in Waihi. He left school at 12 years
old to drive horse driven coaches for his father’s
company. Some passengers were a bit worried
about their driver’s youth! Later the horse drawn
coaches were superseded by buses and Frank
was the driver and mechanic. Frank built the
company up to become Waihi Thames Valley
Motors. Times were tough during the Depression
but if people couldn’t pay the fare Frank would
let them ride for free.

The bus company was sold to the Government
after World War 2 and Frank went to Auckland.
There he studied accountancy and was active
in the sharemarket. Success allowed him to
get into racehorse ownership and from that

FRANCES CRIMMINS
It’s All In The Blood – Frances Crimmins – Volksraad – Sir Slick – Little Wonder

he became involved in the politics of racing
and eventually became president of the South
Auckland Owners and Breeders Association.

He had great racetrack success with the Fairs
Fair stallion, Lord Sasanof which led him to set
up Eureka Stud at Buckland south of Pukekohe
to stand Lord Sasanof to give him his chance at
stud.

Frances Crimmins was an only child and from
birth was taken to meetings of all kinds. She
said she was taken to Melbourne to see Lord
Sasanof win the Heathcote Welter at the age
of one. The “Lord” was a true toff and when she
was a little older she could ride him.

Frances was also taken to her father’s
committee meetings as a child and years on she
is a committee person on the Auckland Owners
Association.

Frances went to St Mary’s in Herne Bay and
upon leaving school became a law clerk, then
worked in tourism but the love of animals saw
her become a veterinarian nurse.

Eventually she was drawn into ownership and
became a part owner with Graham Nicholson
of Te Aroha. Graham was standing Foxbay and
together they won races with Crimson Fox one
of Foxbay’s progeny.

Great success came later when the pair raced
Time Keeper (Group One Easter Handicap
winner as a three year old) and Sir Slick who
became the “People’s Champion” (winner of
multiple Group One races and over $2M in
stakes money). This horse raced often and
eventually that drew criticism, but Frances
says his main gallops were on raceday. Most
of his fitness training consisted of the water
walker. Sir Slick’s legs were completely sound
throughout his racing career because of this. He
is now in happy retirement as a mentor to bring
on young horses at Ruakaka Beach.

There were many very good “Volksraad’s”
racing, but arguably none better than Sir Slick.
You would think that there would be at least

a couple of sire sons, but there is only one to
continue the breed as few escaped the scalpel.
Frances wanted her Little Wonder to remain an
entire as he is also a ¾ brother to Sir Slick. If
traits are inherited here is a chance to breed a
fast and tough horse.

Little Wonder had 22 starts for 6 wins and 5
places and won $200k in stakes, some at Group
level before a leg injury cut short his racing
career. He was feisty in the stable and once
took a nip at me as I casually walked close to
his box. On the track he was a real scrapper
and regular rider Sam Spratt loved riding him.
Now that he has let down into a stallion at
Regal Fern Lodge at Kaitoke near Wanganui he
is a real gent. Studmaster Rob Lewis has been
teaching the horse dressage and has taken him
to the races where his behavior among other
horses was exemplary.

Little Wonder has turned out good size foals
who have the Volksraad look about them. The
photo below is of “Angelo”, Little Wonder –
Angels Honour. He was born in December at
Frances’ place in Clevedon. Sadly, the mare
died birthing the colt and as there were no wet
mares available he has been hand fed by bottle
then bucket. All the while he has had an old
Grand Prix mare, Millie, for company, kindly
loaned by local vet Liv Gibson.

Frances is excited about the prospect of racing
her Little Wonder colt Angelo in the future and
is looking forward to the birth later this year
of the foal from her O’Reilly mare Racey Lady.
She’s also excited to have a lovely mare which
is a half sister to Time Keeper to put to Little
Wonder next season. This is fitting since Time
Keeper and Sir Slick were the best of mates and
this combines two great breeding lines.

As I write this Frances is at the races at Te
Rapa with the weanlings half brother, Sasanof’s
Hero.

You see its all in the blood and breeding!

– Neil Miller.

“Angelo” with his 28YO
foster mum Millie

MAY 2017 13

A dislocated shoulder didn’t stop Whangarei’s Vicki

Wilson from taming a wild horse in three hours
and claiming the winning purse of $142,278 at an
equestrian spectacular in the United States.

The talented showjumping rider turned her hand to a Western-
style competition at the World Championship of Colt Starting
event at the Road to the Horse show, which saw her train an
untouched 3-year-old colt enough to ride it and put it through a
tricky obstacle course.

She drew horse number 12, a bay colt, which she quickly named
Kentucky. Every step of their journey was performed in front of a
cheering crowd and under the critical eye of judges.

It was during the first 90-minute training session Ms Wilson
dislocated her left shoulder.

“I put my hand on his wither to swing around to get off and
that’s when my shoulder dislocated. I hit the deck. I’ve had a few
dislocations in the past,” she said.

Bravely she had it “clunked back into place” and continued with it
strapped. During the night she woke hourly to ice her arm.

During the second day she was in extreme pain but Ms Wilson had
selected her close friend, 20-year-old Alexa, to be her pen wrangler
at Road to the Horse. It turned out to be a wise decision.

In the moments when Ms Wilson was near tears before entering
the arena on the second day for another 90-minute session her
mate gave her some succinct instructions: “Suck it up, you don’t
have a choice.”

Ms Wilson admits as soon as she went into the arena the
adrenaline spurred her on.

It might look easy but getting a horse to walk across a tarpaulin on
the ground is difficult and comes down to trust between horse and
rider.

“He’s not naturally brave or curious but to finish the way he did
was incredible.”

Ms Wilson was so impressed with the “little tryer” she announced
on her Facebook page soon after winning the prestigious
competition that she would be bringing the American quarterhorse
home – subject to his passing quarantine regulations.

The combination showed their trust in each other during the
obstacle course, which included towing a dummy, walking across a
bridge, passing between poles and jumping obstacles.

The Whangarei rider
described Kentucky

as initially “sticky”
and he wasn’t that

keen on moving
his hooves.

Whangarei equestrian

VICKI WILSON
WINS US
COMPETITION
dislocated
shoulder

BY KRISTIN EDGE

We wish to extend a very warm welcome

to the new members who have joined the

Owner’s Federation in March to April 2017.

We really appreciate your membership

support and look forward to a long and

enjoyable association with you.

THE OWNERS’
FEDERATION WELCOMES
NEW MEMBERS

AUCKLAND

Mathew J Moore Papakura

WAIKATO/BAY OF PLENTY

Tony & Valarie Fox Whitianga

HAWKES BAY

Peter Robertson Taradale

Grant Cullen Dannevirke

Nikki Lourie Dannevirke

Val & K J Charlton Wairoa

Kelly Burne Hastings

MANAWATU

Richard Algar Rongotea

WANGANUI/TARANAKI

Gordon MacDonald New Plymouth

CENTRAL SOUTH ISLAND

Ian Nichol Outram

Mrs Thelma Foley Timaru

Aaron Tapper Timaru

Lacy Stewart Timaru

The duo was the only ones of the
four competitors to ride on to a
tarpaulin on the ground.

“I didn’t quit and he didn’t quit,”
Ms Wilson said.

“It’s our job a as riders and trainers
around the world to inspire the next
generation and get the kids believing in
themselves that anything is possible. You
have to be prepared to make sacrifices and
chase dreams. Never stop chasing your dreams.”

When Ms Wilson was announced the winner she received an enormous cheer
from the crowd, who had quickly made the Northlander their favourite.

As part of the winning prize package Ms Wilson was handed a cheque for
US$100,000 ($142,278) and an intricately decorated Western saddle.

After three hours of training over two days
Vicki is able to get Kentucky jumping.

with

14 NEW ZEALAND THOROUGHBRED RACEHORSE OWNERS FEDERATION BULLETIN

Once known as ‘The Sport of Kings’,
Thoroughbred racing is one of the oldest
performance sports around. The passion
of the people within the industry is
unshakeable, and with very good reason.
There are few other past times which
offer the feverish thrill and exhilaration
that race day does, and few other
industries where the people working
in it don’t consider it to be a job, but a
lifestyle, and an unbeatable one at that.

Despite the many benefits, this world class game
seems to have gathered some misunderstandings
over the last few decades, perhaps in the belief
that it’s a sport only for a select few. In reality, it’s
quite the opposite. There is unending potential for
anyone, young or old, to experience involvement
on so many levels. According to the racing
population, from spectator to stablehand, track
operations to owners, and jockeys to trainers – the
passion, fun, excitement and camaraderie is second
to none.

We spoke with astute and highly experienced
bloodstock agent, Adrian Clark of Challenge
Syndications in Cambridge. He specialises in
offering people the opportunity to experience
those pleasures through racehorse ownership.
Once thought only possible for the elite, Adrian
and many others have proved that this is not just
a hobby for the wealthy, it can be for anyone who
just wants to give it a go, regardless of age, race,
gender, or status.

A ‘syndicate’ is a term which describes a group
of people who all have part shares in the same
horse, as little as 1% depending on your capacity,
making it accessible to everyone.  With a motto
of “affordability without compromise”, Adrian
believes that the success of the enterprise is due
to a combination of personal attention, a refusal
to cut corners, quality of horses, and unfaltering
personal communication.

His clients couldn’t agree more. Challenge 7 is
the syndicate for ‘Swiss Precision’, a promising
young 2 year old who won her debut trial at
Foxton in August. Trained by John Bary, she
ran a good third in her raceday debut in early
September and has since been out enjoying a
spell, having been back in work at John’s for a
couple of weeks now.

With around 60 owners to date, Adrian tells
me that 50% of them are brand new to
ownership. They come from all over New
Zealand, and for her first race, 35 owners,
from as far afield as Geraldine, Whangarei,
Whangamata and Christchurch, made the
effort to be present. This is despite there being
no guarantee of a win, or even a placing, a real
sign of how much other enjoyment there is to
be had from this captivating sport.     

We wanted to hear it straight from the horse’s
mouth, so we spoke with a couple of them.
Owner, Alan Payne, can’t speak highly enough
about it. He too, has recognised the shift
in perception about racing, saying it really
saddens him that people have such a wrong
idea about it. “It’s so much more than placing a
bet” he said. “Sometimes I feel like I can’t talk
to people outside the industry, because they
instantly pigeonhole me.”

From a farming background, Alan tried to
race a horse in the 80’s, but the expense and
burden on just one person was too much.
He’s open about the fact that racing can be
unpredictable, with ongoing costs for vet
fees, trainers, injuries, and there’s never any
guarantee of getting that money back, but says
that the syndicate model takes care of all that.

Belonging to a syndicate was something he’d
never thought about until he heard of Adrian
Clark. Assured of Adrian’s “superior bloodstock
experience”, the reasonable entry level fees
to buy in, plus capped outgoings every month,
Alan says there was nothing to lose. “It’s a

lot cheaper than a boat, and more exciting”
he laughs. While he’s quick to point out that
monetary reward is the least of a number of
other advantages, he jokes that he still doesn’t
like to lose it, adding that this allows him
to have all the fun of the sport without the
financial pressure.

“It’s a pity that people don’t realise how
rewarding it is, how once you try it, you’re
hooked, in a good way! I have made so many
friends, people I can really trust, we’ve turned
into one big family.” He says that once made,
many of the friendships extend beyond the
racing arena, and that he’s never experienced
that degree of camaraderie or the level of
excitement before. “When you’re watching your
horse come in, there’s just nothing like it. They
call me ‘Mr Trackside’, because I’m always front
seat, I can’t wait to get to the unsaddling area,
I’m usually there before the saddle’s off!”

Another ‘Swiss Precision’ owner, Nick Cunnold,
owns an upholstery business in Auckland. He
loves this model of ownership, saying “If you
want to have a heap of fun, but you don’t have
a heap of money, then this is your game.” Nick
adds that it’s important to have someone astute
at the helm. “Somebody who’s not scared to cut
the horses who aren’t performing, and sooner
rather than later. And great communication,
you’ve gotta know what’s going on.”

Both men insist that one of the best things
about it, is that it doesn’t matter whether
you own 1% or 50%, you still own that horse.
The thrill is the same, in fact, because the
excitement is shared with others who feel
the same sense of ownership, it increases the
pleasure no end. Talking with these folk made
us wonder if it wasn’t just a case of letting
people in on the secret. It’s almost as if the
word ‘syndicate’ should be substituted by the
word ‘family’ or ‘alliance’, or even ‘experience’,
because that’s the way everyone describes it, a
true reflection of what you’re signing up for.

For more info head to http://adrianclark.co.nz

RACING TALES ARE BROUGHT TO YOU BY LOVERACING –

CHECK THEM OUT ON FACEBOOK @LOVERACINGNZ

CHECK BACK REGULARLY FOR MORE INTERESTING ARTICLES ABOUT RACEHORSE OWNERSHIP.

This story is brought to you by @FasttrackInsurance.

http://adrianclark.co.nz/

CONGRATULATIONS TO FEDERATION MEMBERS ON THEIR RECENT WINS!
We continue to track winning horses owned by Owner’s Federation members. As we only have visibility of owner’s named in the race book, we know we

will have missed members involved in winning syndicates and may have inadvertently missed others. We apologise to any member we have missed and

extend our congratulations to all members who have recently experienced the thrill of winning.

FEDERATION CONTACTS

Telephone: 0800 696 377 Fax: 07 855 0330 E-mail: nztrof@xtra.co.nz

P.O. Box: 14-027, Hamilton 3252 President: Neil Oldfield 06 327 8426

Secretary: Jim Keyte 027 276 0464 Website: www.racehorseowner.co.nz

JOIN US TODAY

The annual membership fee of $55 Single or $60 Dual

will be the smallest investment you make in racing –

but possibly the best.

Haunui Bloodstock Papakura UJJAYYI, CHANCERY

A J Hickman Christchurch PIPPI REA

K J Hickman Christchurch PIPPI REA

Sir Patrick
& Lady Justine Hogan

Cambridge VEEARMA, LOVELIGHT, HIFLYER

D P & Mrs N E Hurst Te Puke GARDENIER

F J P Huwyler Wanganui GORBACHEV

Jen Campin Bloodstock Cambridge WYNDSPELLE, SIDESTEP

P J & Mrs S L Kay Levin SYLVESTER

D W Lake Ashburton LADY ROSEANNE

Lincoln Farms Bloodstock Pukekohe PLATINUM DRAGON, O’REILLY’S DANCER,
LINCOLN HILLS

B J & Mrs J E A Lindsay Papakura VON TUNZELMAN

Little Avondale Trust Masterton FIBONACCI

Nikki Lourie Dannevirke BROADWALK, DOUBLE O SEVEN, POWERADE

G A MacDonald New Plymouth SHEZ SINSATIONAL, KAWI

A D & Mrs K J Mayne Cambridge CALLIGRAPHY

P J & Mrs S R Mitchell Papakura EXCALIBUR

M J Moore Papakura LOCALLY SAUCED

R C F Moore Timaru DON CARLO

P M Murphy Napier BALLYBAY

J Naito Matamata ROC ME

D E Nakhle Takanini KILLARNEY, NEESON

BG & DG Neville-White Remuera SAFFRON LADY

I J Nichol Outram BEEHIVE BOMBER, LONDONDERRY AIR, TOMMY
TUCKER

B K O’Dea Wanganui GORBACHEV

D A O’Leary Wanganui OVERTHERIVER

S L Painton Silverdale ABBEY KAY

M Prenter Palmerston North MY JOLENE, OZIL

D M & Dame Wendy
Pye

Auckland CARNIVAL

T L Riddell Palmerston North BALLET CHOUX

J A Roache Marton DON BLANCO, TROUP ROAD, YEMANYA

P J & Mrs S M Robertson Napier ZED LEPPELIN

G A Rogerson Hamilton KICKATINALONG, SAIGNON, ESBEEDEE,
MALFARIOUS, ST REGIS, FERRANDO

G A Shand Huntly SHANTAV

D S & M L Shuker Pokeno ALL ROADS

M A & Mrs K P Smales Maungaturoto GOGINGA, APPREHEND,

Lacy Stewart Timaru ULTRA CHIC

J B Struthers Takapuna KILLARNEY

A B Tapper Timaru ULTRA CHIC

B M & Mrs C N Taylor Cambridge SMASHING

K G Towers Palmerston North TROUP ROAD, YEMANYA

Sir Peter Vela Hamilton LIBRETTI, COTE D’OR, FLOATING HEART

M D N Wallace Cambridge BAYMAX

R M Williamson Twizel RESIDENTIAL

B M Wilson Hawera WEISSMULLER

R J Wiltshire Palmerston North YEMANYA

Windsor Park Stud Cambridge LET ME ROAR

R R Algar Rongotea PROSECCO

R G Allen Carterton FALCONS REACH

B Anderson Hawera GLASS SLIPPER

K L Anderson Lower Hutt STORM BRO, MAHALO, VOLPE VELOCE

Mrs A S Antoniadis Albany EXCEPTIONAL

Archer Equine Investments Remuera BOSTONIAN

P Bardell Wanganui GORBACHEV

Mrs A G Bary Hastings CHOUXPERB

Mrs Kelly Burne Hastings PIT A PAT, SAINT KITT

C K Campbell Carterton SHARED SECRETS

J G & Mrs E A Carran Otautau JAZZMAN

Val & K J Charlton Wairoa BATTLE TANK

Chouxmaani Investments Havelock North MISS WILSON

P M J Collins Timaru ULTRA CHIC

E & K J Corby Newmarket BATMAN

R A & Mrs J D Coupland Christchurch KINAGAT

M D & Mrs K A Courtney Palmerston North DON BLANCO

G M Cullen Dannevirke BROADWALK, DOUBLE O SEVEN, POWERADE

R N Cunningham Upper Hutt SHADOWS CAST

J W Cvitanovich Wanganui STRAIGHT JACKET

Mrs M J Davies Hamilton SMASHING

Miss R L 2 Deegan Christchurch SUZERAIN

M K Dravitzki New Plymouth LIGHT EM UP, MARS BARS

A J & Mrs P J J Ebbett Waipukurau ROYAL RUBY

G S & Mrs S A Fausett Rotorua BIG MIKE

M & Mrs F L Fearon Palmerston North IRISH CHAT, DON BLANCO, TROUP ROAD,
YEMANYA

D P & Mrs K C Fleming Opunake ROSETTA

J P & Mrs G J Flynn Hastings THIEN LY

Mrs T J Foley Timaru IMTHEJOKER, SARGENT DAN, DIAMOND MAGIC,
KERRYTOWN LADY, BRIDGET TOWN

D R Frampton Paraparaumu TICKET CLIPPER

R Frechtling Mt Eden ODISHA

C W Gibbs Ruakaka VOLKSTOK’N’BARRELL, TAVIDREAM, MARQUESS OF

J A & Mrs A Gibbs Matamata VOLKSTOK’N’BARRELL, TAVIDREAM,
TWENTYSIXTWELVE

P G Gillespie Mt Maunganui STEPHENSTIHLS

T P Gillespie Auckland STEPHENSTIHLS

W J Gleeson Palmerston North STEPHENSTIHLS, ROCK ON, JESSIEGEE

Go Racing Herne Bay PRINCE MAMBO 2, WHAT A DIVA

Dame Lowell Goddard Wellington ELEONORA, YEMANYA

A M Goodwin Auckland VOLKSTOK’N’BARRELL, TAVIDREAM, MARQUESS
OF, COMIN’THROUGH

D J Gordon Hastings ALL ROADS

C J Grace Hamilton THE DOM, HIGHER AU THORITY

C R & Mrs S Grace Hunterville BEEFEATER

J C Grainger Te Kuiti WAIPIPI LAD

I D Grieve Hastings CHOUXPERB

Mrs J A Hale Cambridge GO NICHOLAS

D G Hancox Tauranga CANTARE, ON PAROLE

B J & Mrs M A Harvey Cambridge FLYING IBIS, ANDADO

RACING TALES ARE BROUGHT TO YOU BY LOVERACING –

CHECK THEM OUT ON FACEBOOK @LOVERACINGNZ

CHECK BACK REGULARLY FOR MORE INTERESTING ARTICLES ABOUT RACEHORSE OWNERSHIP.

