

Hip No.
92

Consigned by Gainesway, Agent VI

Barn 2&6

Bay Colt (IRE)

Bay Colt (IRE) February 12, 2015	Declaration of War	War Front	{ Danzig
		Tempo West	{ Starry Dreamer
	Miss Childrey (2001)	Dr Fong	{ Rahy
		Blazing Glory	{ Tempo
			{ Kris S.
			{ Spring Flight
			{ Glow
			{ Salvationist

By **DECLARATION OF WAR (2009)**, black type winner of 7 races, 2 to 4, \$1,847,489 in France, England and NA, International S. [G1], Queen Anne S. [G1], Diamond S. [G3], Heritage S., 2nd Eclipse S. [G1], 3rd Breeders' Cup Classic [G1], Sussex S. [G1]. Brother to War Correspondent, half-brother to Vertiformer. His first foals are yearlings of 2016.

1st dam

MISS CHILDREY, by Dr Fong. 2 wins at 2, 75,315 euro in Ireland, Swordlestown Stud Sprint S., 3rd Derrinstown Stud OneThousand Guineas Trial S. [G3]. Total: \$94,309. Dam of 6 foals of racing age, 6 to race, 4 winners, including--

WATERLOO BRIDGE (IRE) (c. by Zoffany-IRE). Winner at 2, 13,735 euro in Ireland; winner at 2, placed at 3, 2016, 180,658 pounds in England, Norfolk S. [G2]. Total: \$290,366.

FORCES OF DARKNESS (IRE) (f. by Lawman). 3 wins at 2 and 3, 182,725 euro in France, Prix Minerve [G3], 3rd Montjeu Coolmore Prix Saint-Alary [G1]; winner at 2, 7,590 euro in Ireland; placed in 1 start at 4, \$30,000 in N.A./U.S., 2nd Hillsborough S. [G3] (TAM, \$30,000). Total: \$272,376.

Independent Girl (f. by Bachelor Duke). Winner at 3, 23,440 euro in Ireland. Total: \$32,303.

2nd dam

BLAZING GLORY, by Glow. 3 wins at 2 and 3, 14,381 euro in Ireland. Total: \$19,749. Sister to **Northern Glow**. Dam of 7 winners, including--

MISS CHILDREY (f. by Dr Fong). Black type winner, see above.

Lexlenos (IRE) (f. by Intikhab). 2 wins in 4 starts at 2, 8,727 pounds in England; placed at 3 and 4, \$143,600 in N.A./U.S., 3rd American Oaks Invitational S. [G1] (HOL, \$84,000), Honeymoon H. [G2] (HOL, \$18,000). Total: \$156,779. Producer.

3rd dam

SALVATIONIST, by Mill Reef. 4 wins in 7 starts at 3 in France. Half-sister to **MARQUIS DE SADE** (4 wins, King Edward VII S.-G2, Trafalgar House H., 2nd Duke of Edinburgh S.). Dam of 7 winners, including--

HAKIKI. Winner at 3, 11,456 pounds in England; 4 wins in Norway, 2nd Norsk Jockeyklubs Sprintlop 3 times; winner, 33,746 euro in Germany, Restaurant La Table-Rennen-Dortmunder Fliegerpreis; winner in Denmark, 2nd IBM Store Sprint; 2 wins in Sweden, champion sprinter in Scandinavia, Sydsvenskan Sprint, etc.; placed in 2 starts, 7,318 euro in France, 2nd Prix Servanne-Prix de la Ville de Chantilly. Total: \$62,350.

Northern Glow. Winner at 2 in Ireland, 3rd E.B.F. Orby S. Granddam of **MADIGAN** (10 wins to 7, 2015 in Zimbabwe, FBC Derby, Hyundai Ipi Tombe S., Betting World Zimbabwe Guineas, Bloodstock South Africa 2,000, 2nd OK Grand Challenge, TBA Champion Juvenile S., etc.).

Breeders' Cup, EBF nominated.
Foaled in Ireland.