

Generated on 03/03/20

	FAIRY KING (Q)	NORTHERN DANCER
	ENCOSTA DE LAGO	FAIRY BRIDGE
	SHOAL CREEK	STAR WAY
NORTHERN METEOR		ROLLS
	FAPPIANO (I/C)	MR. PROSPECTOR
	EXPLOSIVE	KILLALOE
	SCUFF	FORLI
DEEP FIELD		MOCCASIN
(2010)	GONE WEST (I/C)	MR. PROSPECTOR
	ELUSIVE QUALITY (Q)	SECRETTAME
	TOUCH OF GREATNESS	HERO'S HONOR
LISTEN HERE		IVORY WAND
	MILITARY PLUME (NZ)	SIR TRISTRAM
	ANNOUNCE	ULTRAVIOLET
	THEME SONG	SACKFORD
Prospective foal		COTEHELE HOUSE
	ROBERTO (C)	HAIL TO REASON
	RED RANSOM (Q)	BRAMALEA
INTIKHAB	ARABIA	DAMASCUS
	CRAFTY PROSPECTOR	CHRISTMAS WIND
	CRAFTY EXAMPLE	MR. PROSPECTOR
	ZIENELLE	REAL CRAFTY LADY
ZARINIA		DANZIG
(2001)	SHIRLEY HEIGHTS (C/P)	PAST EXAMPLE
	DARSHAAN (Q)	MILL REEF
ZARILIYA	DELSY	HARDIEMMA
	BLUSHING GROOM (B/C)	ABDOS
ZARIYA		KELTY
	ZAHRA	RED GOD
		RUNAWAY BRIDE
		HABITAT
		PETITE ETOILE

Sibling Identifier: odd numbers = same dam only; even numbers = same sire and dam

Roman Dosage Profile: (1-2-6-0-1)

D.I.: 1.50 C.D.: 0.20

Werk Quality Rating: Q 5

Dosage Points: 10 + Quality Points: 14 = Total Points: 24

5-Generation Inbreeding: MR. PROSPECTOR - 5m, 5m x 5m

GeoNicks™ Australasia

DEEP FIELD--ZARINIA

A+ (1063%)

Based on the NORTHERN METEOR--RED RANSOM cross

This cross has produced 2 stakes winners in Australasia, including:

Stakes Winner	Yob	Sex	Best	Dirt	AWS	Turf	Pedigree
SUNLIGHT	2015	F	G1			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)
SISSTAR	2016	F	G3			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)

Stakes winners bred from the NORTHERN METEOR--RED RANSOM cross

Stakes Winner	Yob	Sex	Best	Dirt	AWS	Turf	Pedigree
SISSTAR	2016	F	G3			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)
SUNLIGHT	2015	F	G1			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)

Stakes winners bred from the ENCOSTA DE LAGO--RED RANSOM cross

Stakes Winner	Yob	Sex	Best	Dirt	AWS	Turf	Pedigree
KISS FROM A ROSE	2006	F				Y	ENCOSTA DE LAGO ex COMICAL SMILE (COMIC STRIP)
SHE WILL REIGN	2014	F	G1			Y	MANHATTAN RAIN ex COURGETTE (CHARGE FORWARD)
SISSTAR	2016	F	G3			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)
SUNLIGHT	2015	F	G1			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)

Stakes winners bred from the ENCOSTA DE LAGO--ROBERTO cross

Stakes Winner	Yob	Sex	Best	Dirt	AWS	Turf	Pedigree
KISS FROM A ROSE	2006	F				Y	ENCOSTA DE LAGO ex COMICAL SMILE (COMIC STRIP)
PRE EMINENCE	2005	C	G2			Y	ENCOSTA DE LAGO ex LADY SILVER HAWK (SILVER HAWK)
SHE WILL REIGN	2014	F	G1			Y	MANHATTAN RAIN ex COURGETTE (CHARGE FORWARD)
SISSTAR	2016	F	G3			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)
SUNLIGHT	2015	F	G1			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)
ULFAH	2003	F				Y	ENCOSTA DE LAGO ex SEPARATE DEAL (AT TALAQ)

Stakes winners bred from the FAIRY KING--HAIL TO REASON cross

Stakes Winner	Yob	Sex	Best	Dirt	AWS	Turf	Pedigree
ABOLINE	2006	C				Y	BURDEN OF PROOF ex SUPER FAN (LEAR FAN)
ANGOLA	2008	C				Y	HELENUS ex NYASA (DON'T SAY HALO)
BULLDOZER	2003	G				Y	TARA'S HALLS ex LADY ALENA (AL MUFTI)
DANCE FANTASIA	2008	F	G3			Y	FALBRAV ex DANCE IN THE MOOD (SUNDAY SILENCE)
EPOISSES	2008	C	G3			Y	FALBRAV ex MANIC SUNDAY (SUNDAY SILENCE)
EUROZONE	2010	C	G2			Y	NORTHERN METEOR ex MISS VANDAL (DON'T SAY HALO)
FOREVER MARK	2008	F	G3			Y	FALBRAV ex RYTHMIQUE DANCE (DANCE IN THE DARK)
IMMOVABLE OPTION	96	C				Y	FAIRY KING ex PERFECT WELCOME (TAUFAN)
KINGSCLERE	97	C				Y	FAIRY KING ex SPURNED (ROBELLINO)
KISS FROM A ROSE	2006	F				Y	ENCOSTA DE LAGO ex COMICAL SMILE (COMIC STRIP)
KNEELING	2008	F				Y	ENCOSTA DE LAGO ex SUNDAY SERVICE (SUNDAY SILENCE)
LOST HALO	2005	C		Y			PETIT POU CET ex MISS HALO (SOUTHERN HALO)
MAJORS CAST	2001	C				Y	VICTORY NOTE ex ZIFFANY (TAUFAN)
MISS MARIELLE	2004	F	G2			Y	ENCOSTA DE LAGO ex MISS VANDAL (DON'T SAY HALO)
OYSTER COVE	2002	G				Y	ROYAL KINGDOM ex GUMBARU ETSU (LEAR FAN)
POP ROCK	2001	C	G2			Y	HELISSIO ex POPS (SUNDAY SILENCE)
PRE EMINENCE	2005	C	G2			Y	ENCOSTA DE LAGO ex LADY SILVER HAWK (SILVER HAWK)
PURSUIT OF FAME	2010	C	G2			Y	PRINCELY HEIR ex FAIRYTALEENDING (INNER CITY)
SERENOTE	2001	F				Y	VICTORY NOTE ex SERENE HALO (DON'T SAY HALO)
SHE WILL REIGN	2014	F	G1			Y	MANHATTAN RAIN ex COURGETTE (CHARGE FORWARD)
SISSTAR	2016	F	G3			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)
SPECIAL BOND	97	C				Y	FAIRY KING ex THEME SONG (SACKFORD)
SUNLIGHT	2015	F	G1			Y	ZOUSTAR ex SOLAR CHARGED (CHARGE FORWARD)
TRANSWARP	2005	G	G3			Y	FALBRAV ex BONNE CHANCE (REAL SHADAI)
ULFAH	2003	F				Y	ENCOSTA DE LAGO ex SEPARATE DEAL (AT TALAQ)

PEDIGREE RATING SCORES - “NICKS”

It's a simple formula – It's all about risk reduction.

Nicks have become an integral part of the decision-making process in the mating and purchasing of thoroughbreds. Most breeders recognise that an affinity or compatibility can exist between two thoroughbred sire lines, such that, when crossed, those lines yielded a greater proportion of superior runners than when either one of them are crossed with any other sire lines. Great breeders, from Federico Tesio to present-day breeders around the world have relied on observed nicks to help guide their breeding plans and buying decisions.

Over 70% of ALL Stakes Winners are “A” Rated Nicks

In order to identify nicks in a systematic way, the software database we use developed an evaluation method based on sire-line analysis. Ongoing studies by researchers show that approximately 25% of the Thoroughbred population is the product of highly successful nicks ("A" rated nicks) while over 70% of stakes winners come from these "A" rated nicks!

Statistics:

There are approximately 20,000 live foals born each year –
25% (5,000) are A Rated whilst 75% (15,000) are rated below.

There are 541 Stakes Races in Australia this racing season.

70% (379) will be won from the 5,000 A rated foals born (7.6%)

30% (162) will be won from the 15,000 foals in the lower rated group (1.08%).

For a practical businessperson seeking a return on money invested, it makes no sense to ignore statistically unfavorable odds. Buying a superior racehorse is already a difficult enough proposition. The Rating systems we use allow us to see into the future by looking into the past and thereby to avoid those mating patterns that have failed. The Nick Rating enables us to avoid crosses that have had little or no success in the past. At the same time, it enables us to identify and thus duplicate successful sire-line crosses, dramatically increasing the chances of success.

Over the years evaluating Nicks have proven to be an invaluable tool in the stallion selection process when identifying yearlings for purchase. Dean Watt, Managing Director of Dynamic Syndications has enjoyed great success as a result of utilising such information. For example:

SAVABEEL, POLAR SUCCESS, HE'S NO PIE EATER, ATOMIC FORCE, ECONSUL, DE BEERS, BRADBURY'S LUCK, TENANT'S TIARA and REWARD FOR EFFORT were all superior racehorses who had superior pedigree ratings.

ECONSUL	A+ +	13,862%
SAVABEEL	A+ +	9,325%
DEBEERS	A+ +	4,270%
POLAR SUCCESS	A+ +	2,240%
REWARD FOR EFFORT	A+	1,175%
ATOMIC FORCE	A+	988%
BRADBURY'S LUCK	A	485%
TENANT'S TIARA	A	238%
HE'S NO PIE EATER	A	161%

Further afield, in 2008 the Top 5 Racehorses in the world had the following ratings:

1 CURLIN	A+	1,375%
2 NEW APPROACH	A+	1,472%
3 RAVEN'S PASS	A+ +	5,961%
4 DUKE OF MARMALADE	A	409%
5 HENRYTHE NAVIGATOR	A+ +	1,531%

Then to further support the theories, in 2008 there was 67 Group 1 races run in Australia. These races were won by 48 individual horses. When these 48 individuals' pedigrees were analysed it showed:

35 / 48 Rated A or above = 73% of Individual Group 1 Winners Rates A or above

Affinity between sire lines was long ago observed by the world's best thoroughbred breeders. Today through modern technologies we are able to quantify what was once only a subjective judgment based on the observations of a relatively small equine population.

Ratings are essentially the objective measurement of success, or lack therefore, of sire-line crosses. Success is quantified by being the winners of stakes races with a prizemoney of at least \$50,000. Through software databases, containing the pedigrees of all such winners since 1977 (over 30,000 winners), we are able to more easily identify what sire-line crosses have succeeded in producing stakes winners and compare those numbers with the stakes winning population on the whole.

Often a sire line may appear to be successful with a particular broodmare sire line. However, if the level of success is no better than that sire line's success with the entire population, then there is not a true nick.

In order to understand the ratings for easy use, a letter-grade scale was developed. As in the scholastic setting, the scales ranges from F (Fail) through to A with A+ also A++ and now since 2011 the software system now identifies A+++ as possible to be achieved in some select instances. The Variants (percentages) shown in the table below are the deviation from the norm that has been observed by that sire line cross in question. On this

scale -15% to +15% (C) is considered average, meaning that the sire-line cross has yielded results that are statistically no better and no worse than what would be expected with the entire population.

An "A" rated nick indicates that a far greater percentage of stakes winners have resulted from that cross than expected. An "F" rated nick indicates that the number of stakes winners resulting from a cross is at least 50% below expectations. This does not mean that there cannot be success or will not be success from such a mating in the future. It does mean that in all the experience of the last 20 + years of winners of stakes races, that type of mating has had a significant lack of success as measured by stakes winner production.

It must be stressed that a below "Average" rating does not guarantee or even predict failure. It means only that, to date, the particular sire-line cross has fallen at least 16% short of what would be expected. Nicks can and do change over time.

Consequently, an above Average Rating must be kept in proper perspective as there are other factors that must be considered when selecting a horse for purchase. Specifically, conformation evaluation is critical. A thoroughbred may have a brilliant pedigree on paper that rates as either Excellent, Superior, Superb or Outstanding on our Ratings Score however if the skeletal structure and/or the overall constitution of the individual is lacking then the horse is rejected as a candidate for purchase.

The Rating Scale is shown below:

Nick	Horse	Variant %
A+++	Excellent	+20,000 and above
A++	Superior	+1,501 to + 19,999
A+	Superb	+500 to +1,500
A	Outstanding	+150 to +499
B+	Very Good	+100 to +149
B	Good	+50 to +99
C+	Acceptable	+16 to +49
C	Average	-15 to +15
D+	Weak	-16 to -34
D	Poor	-35 to -49
F	Unsuccessful	-50
0 SW	Zero Stakes Winners	0 SW

Dynamic Syndications uses these rating tools along with additional pedigree analysis systems from other software databases which skewer the data to local environmental factors and we have introduced a ranking on the class of Stakes Races which are won to establish what we consider is an inherent opportunity of greater racetrack success. Often a horse can have a very high Nick rating and yet score lowly on the variant and visa versa. We use this information to assist us in pedigree selections after the physical inspections have also been considered. Also we cannot blindly accept a rating score. For example Australia has only 2.9% of our races listed as Stakes Races whilst New Zealand has 9.7% and Ireland has 13.1%. Obviously the data will be weighted in certain directions if we did not counter this information with a ranking on the Stakes Races based upon country and class of race, racing region within the country and climatic conditions in the region. After adjustments the rating scale is presented below.

Quality Rating Summary

It is undeniable that racing class is in great part a function of the *quality* of ancestors contributing to new individual. It follows that certain quality stallions tend to contribute more favorably than other sires. When Quality points contributed by such deserving sires are combined with dosage points, the total points more accurately reflect the overall class of a pedigree.

The *Quality sires* in a pedigree contribute quality points (QP) to the new individual in exactly the same way as ancestral sires contribute dosage points (DP). The total number of *Quality points* is added to the *Dosage points* to get *Total Points* (TP).

The Quality Rating, which ranges from zero, as the low, to ten, as the high, is scaled to the number of total points in the pedigree:

Total Points	Quality Rating
0	Q0
1 to 4	Q1
5 to 9	Q2
10 to 14	Q3
15 to 19	Q4
20 to 24	Q5
25 to 29	Q6
30 to 39	Q7
40 to 44	Q8
45 to 54	Q9
55 +	Q10