

BEST LOVED (IRE) chesnut filly 2009	[DUBAI DESTINATION	[Kingmambo	[Mr Prospector
		ROSA PARKS 1999 (GB)		Mysteria		Miesque
				Sadler's Wells		Alleged
				Free At Last 1987		Mysteries
						Northern Dancer
						Fairy Bridge
						Shirley Heights
						Brocade

Race record : ran once.

1st dam

Rosa Parks, 1 **win** at 3 years in GB, placed 5 times, 2nd EBF Galtres St.(L.), Premio Giovanni Falck (L.), 3rd John Musker St.(L.). Own sister to **MIKADO**. Dam of 6 foals, 5 of racing age, 2 winners incl.:

Quiet Protest, (f., Kingmambo), 1 **win**, placed once at 3 years in USA.
Swooning, (f.2010, Raven's Pass), in training.

N., (f.2011, Invincible Spirit).

2nd dam

FREE AT LAST, 7 **wins** at 2 to 5 years in GB and in USA, Countess Fager H.(Gr.3), Somerville Tattersall St.(L.), Yerba Buena H.(L.), Carmel H.(L.), 2nd State of New York S.(L.), 3rd Santa Barbara H.(Gr.1), Matriarch S.(Gr.1). Dam of 9 foals, 6 winners incl.:

CORETTA, (f., Caerleon), 7 **wins** at 3 to 5 years in GB and in USA, \$746,900, Long Island H.(Gr.2), La Prevoyante H.(Gr.2) (twice), Orchid H.(Gr.2), 2nd Flower Bowl Invitational H.(Gr.1), Breeders' Cup Filly & Mare Turf (Gr.1). Dam of 5 winners incl.:

SHARED DREAMS, (f.), 4 **wins** in GB and in USA, Waya S.(L.), 3rd John Musker St. (L.). Dam of a winner:

Infinitive Hope, (f.2009, Dynaformer), 1 **win** (12), pl. twice in GB.

MIKADO, (c., Sadlers' Wells), 3 **wins** at 2 and 3 years, Diamond St. at Curragh (L.), Eyrefield St. at Leopardstown (L.).

Trumpet Sound, (c., Theatrical), 1 **win** at 3, 2nd Steventon St.(L.).

3rd dam

BROCADE, 5 **wins**, Prix de la Forêt (Gr.1), Challenge St.(Gr.3), Oak Tree St.(L.), 2nd Prix Quincey (Gr.3). Own sister to **Cause Célèbre**. Dam of 8 winners incl.:

BARATHEA (c.), 5 **wins** at 2 to 4 years, £808,642, Irish 2000 Guineas (Gr.1), Breeders' Cup Mile (Gr.1), 2nd Queen Elizabeth II St.(Gr.1) (twice), Sussex St.(Gr.1), 2000 Guineas (Gr.1). Sire.

GOSSAMER (f.), Champion at 3 years in IRE, 4 **wins** at 2 and 3 years Meon Valley Stud Fillies' Mile St.(Gr.1), Irish 1000 Guineas (Gr.1). Dam of **IBN KHALDUN** (4 **wins**, Racing Post Trophy Gr.1), **Calico Cat** (1 **win** (12), 2nd Grand Cup L. (12), 3rd Ormonde St.Gr.3 (12)), **Memory Cloth** (3 **wins** (12), 3rd Royal Windsor St.L. (12)).

ZABAR, (c.), 7 **wins**, Prix du Muguet (Gr.3), Perth (Gr.3).

Zibilene, 1 **win**, 3rd Severals St.(L.). Dam of **Mathematician** (2 **wins**, 2nd Prix de la Jonchère Gr.3. Sire), **Oracle** (1 **win**, 3rd Irish 2000 Guineas Gr.1). Grandam of **SAAMIDD** (Champagne St.Gr.2).

Bombazine, 1 **win**, 3rd John Musker St.(L.). Dam of **ARMURE** (Prix de Pomone Gr.2), **GRAVITAS**, **AFFIRMATIVE ACTION**, **SETA**, **Berlin Berlin** (f.2009, 2nd GP Jungheinrich Gabelstapler Gr.3 (12))

Brocatelle, pl. once at 3 years. Dam of **Fusaichi Hokutosei**, **Ahlaain yard C - box 279**