

**LEGISLATIVE
ACTION CAMPAIGN**

TABLE of CONTENTS

Letter from NTRA	1
2007 Legislative Review	2 - 4
2008 Legislative Preview	5
Legislative History	6
NTRA Legislative Action Campaign Primer	7 - 9
NTRA Advantage	10
Industry Coalition Updates	11
Contributors	12 - 18
E-mail Request	18
Acknowledgements	19
Participating Sales/Dates	20
Valhalla Golf Outing	21

NTRA MISSION STATEMENT

To improve the popularity
of Thoroughbred horseracing
and to improve economic
conditions in the industry
for NTRA stakeholders.

DEAR SUPPORTERS

We are pleased to share an update of our 2007 legislative progress with past, current and prospective contributors to the NTRA's Legislative Action Campaign (LAC). Your support through the ¼% sales check-off and foal check-off programs helped enable the NTRA to make important advancements last year in Washington, D.C.

Members of the racing industry are poised to significantly benefit from important Federal tax legislation that passed the United States Senate in 2007. The Equine Equity Act (EEA), added to the Farm Bill, provides a uniform depreciation schedule for racehorses. The House-passed Farm Bill did not contain the EEA provision and many others in the Senate version. The two houses must now resolve the differences in their respective versions of the Farm Bill before a final vote on the package, which is expected in second-quarter 2008.

Immigration reform issues were front and center last year in Washington and are expected to re-emerge in 2008, albeit to a lesser degree as presidential candidates seek to minimize this very controversial issue. To increase its role in this area, NTRA joined the H-2B Workforce Coalition, an immigration coalition of associations and industries that rely heavily on H-2B visa workers. Other members include The American Horse Council, U.S. Chamber of Commerce, Associated Builders and Contractors, American Nursery & Landscape Association and many others employing immigrant workers. The Coalition's goal is to provide an exemption from the statutory cap of 66,000 H2-B visas for "returning" workers.

In 2008, look for the NTRA's Federal lobbying team to advance new legislation to address longstanding tax inequities affecting pari-mutuel horseplayers while remaining focused on the challenging topics of immigration and Internet wagering. Each of these issues plays an important role in maintaining pari-mutuel horseracing as a competitive industry.

We gratefully thank those who gave to LAC in 2007 and encourage you to stay abreast of legislative developments by visiting our Web site, www.SupportHorseRacing.org or by calling us at 800-792-NTRA. Fasig-Tipton, Keeneland, Ocala Breeders' Sales and The Jockey Club greatly assisted the contribution process and we thank these organizations for their support.

Sincerely,

Joe Bacigalupo

Director of Membership Development

2007 LEGISLATIVE REVIEW

The Equine Equity Act/Farm Bill

NTRA focused for much of 2007 on the industry's leading tax issue, the Equine Equity Act (EEA). Introduced early in the year by Senate Minority Leader Mitch McConnell (R-KY) with co-sponsorship by Sens. Jim Bunning (R-KY) and Blanche Lincoln (D-AR), EEA contains a uniform, three-year depreciation schedule for racehorses.

The Farm Bill, a large piece of legislation that includes farm subsidies, food and nutritional programs and energy and environmental issues, served as an opportune vehicle for EEA. Both the House of Representatives and the United States Senate passed versions of the Farm Bill in 2007, with just the Senate version including the EEA provision. With passage by the Senate coming in late 2007, the House and Senate next must convene, resolve differences, pass and present a consolidated version of the Farm Bill to the President.

The chart below demonstrates how the new, three-year depreciation schedule compares to the previous schedule. Please visit www.SupportHorseRacing.org for more information on how passage of the EEA may benefit your operation.

Under Equine Equity Act*	Previous Schedule**
3-Year (4 tax years)	7-Year (8 tax years)
1. 25.0%	1. 10.72%
2. 37.5% = 62.5% at end of 2YO yr.	2. 19.13% = 28.85% at end of 2YO yr.
3. 25.0%	3. 15.03%
4. 12.5%	4. 12.25%
<hr/>	5. 12.25%
100%	6. 12.25%
	7. 12.25%
	8. 6.12%
	<hr/>
	100%
<p>*For all racehorses **For racehorses less than 24 months old when placed into service</p>	

2007 LEGISLATIVE REVIEW (continued)

Unlawful Internet Gaming Enforcement Act (UIGEA) Regulations

Passed in 2006, the Unlawful Internet Gambling Enforcement Act (UIGEA) prohibits the use of credit cards and other financial instruments for unlawful Internet gambling. Pari-mutuel wagering on horseracing does not fall under that heading because of the Interstate Horseracing Act, a pre-existing statute that was amended in 2000 to authorize online wagering.

The Department of Treasury and the Federal Reserve – in consultation with the Justice Department – were charged in 2007 with promulgating regulations in connection with the UIGEA. Draft regulations were produced on October 1. A public comment period concluded December 12.

NTRA and other stakeholder organizations continue to monitor the regulatory proceedings to ensure that the final regulations are fair to the pari-mutuel industry and accurately reflect the intent of the UIGEA statute.

Immigration

Immigration reform continued to challenge legislators in 2007. The complex issue affects many industries, which added to the difficulty in crafting and passing an immigration reform bill. Congressional squabbling also slowed progress.

To increase its role in immigration advocacy and support the “Save Our Small and Seasonal Business Act of 2007” (S. 988 and H.R. 1843), NTRA joined an immigration coalition for associations and industries that rely heavily on H-2B visa workers. The H-2B Workforce Coalition includes the American Horse Council, U.S. Chamber of Commerce, Associated Builders and Contractors, American Nursery & Landscape Association and thousands of other organizations and industries employing immigrant workers.

The H-2B work visa was created to allow people to come to the United States temporarily, for skilled and non-skilled jobs that are largely non-agricultural. The horse industry uses the H2-B visa program to bring semi-skilled workers into the U.S. to fill jobs most Americans will not take.

The Save Our Small and Seasonal Business Act would exempt returning temporary seasonal workers who have participated in the H-2B visa program and have followed the law during the past three fiscal years from counting toward the statutory cap of 66,000 visas. The cap for the first half of fiscal year 2008, which began October 1, 2007, was quickly reached in November 2007.

The Workforce Coalition continues to seek passage of the Small Business legislation but Congressional leadership has largely blocked movement of “piecemeal” solutions to immigration issues. With the presidential election looming in 2008, legislation aimed at comprehensive immigration reform is likely to be held over until the start of the 111th Congress in 2009.

2007 LEGISLATIVE REVIEW (continued)

Unwanted Horses

The issue of unwanted horses received much attention in 2007, as it became entangled with other events and activities involving the international movement of horses. In an effort to stop the shipment of horses to slaughter in Mexico and Canada – led by the Humane Society of the United States (HSUS) – animal rights groups secured language within the House version of the Agriculture Appropriations bill (H.R. 3161) to de-fund United States Department of Agriculture (USDA) inspection services in connection with the movement of horses. The exceedingly broad wording of the language, contained in Sec. 738, would have eliminated funding for USDA quarantine services and adversely affected events and activities involving international movement of horses, including showing, racing and bloodstock exports.

NTRA, with the support of Breeders' Cup Limited, Churchill Downs and Keeneland called for a motion to strike 738. Other industry groups such as the American Veterinary Medical Association, American Quarter Horse Association, American Horse Council, United States Trotting Association and others similarly called for striking 738. This united advocacy effectively blocked the bill and the legislation was redrafted to focus on the slaughter issue alone.

By year's end, with most appropriations bills either incomplete or faced with a Presidential veto, few government spending bills were passed. The Agriculture Appropriations bill was one such bill that remained stalled. The House version of the bill de-funds USDA inspection services in connection with the movement of slaughter-bound horses. The Senate version contains no similar language. Democratic House Leadership is clearly supportive of the anti-slaughter language, but it remains uncertain whether the language will survive in conference.

2008 LEGISLATIVE PREVIEW

Farm Bill/Equine Equity Act

Both the House and the Senate passed versions of the Farm Bill in 2007. Of the two, only the Senate version contained the Equine Equity Act (EEA) provision (see page 2 for details). The two bills must now be reconciled in Conference, a process that began in early 2008. EEA remains one of NTRA's top tax priorities for the current Congress.

Player Withholding

In 2008, NTRA will seek introduction of new legislation to eliminate the automatic IRS withholding on pari-mutuel winnings of \$5,000. Such a threshold does not exist for casino winnings, which puts horseplayers and racetracks at a competitive disadvantage. The first step in this pursuit is the creation of the Horseplayers' Coalition. Now in the formative stages, the Coalition will focus on seeking legislative and regulatory solutions to tax and business issues that impact pari-mutuel racetracks and their customers and provide grass roots support for the NTRA's lobbying efforts on Capitol Hill.

Proposed Steroid Legislation

After hearings on steroid usage in sports, held before the House Energy & Commerce Committee Subcommittee on Commerce, Trade and Consumer Protection in early 2008, Congress is poised to develop new federal legislation governing the use of a wide range of medications by professional and amateur athletes in competition. The legislation would also address the use of medications in racehorses competing in pari-mutuel races.

Immigration

In 2007, NTRA joined the Workforce Coalition, an immigration coalition for associations and industries that rely heavily on H-2B visa workers. The Coalition's short-term goal is to secure an extension of legislation that would exempt returning H-2B workers who have been in the U.S. during the past three years from the annual visa cap of 66,000. Congress is not expected to address comprehensive immigration reform until after the presidential elections in 2008.

Unwanted Horses

With the closing of an Illinois slaughter facility in 2007, the U.S. now has a de facto ban on horse slaughter. Animals previously slaughtered in the U.S. are being shipped outside U.S. borders. Federal legislation before Congress would de-fund inspectors for slaughter-bound horses, further curtailing the trafficking in slaughter horses. On the regulatory front, the United States Department of Agriculture has proposed to amend the regulations governing the commercial transportation of equines for slaughter. The new regulations would extend the protections provided by the Commercial Transport of Equines to Slaughter Act to horses bound for slaughter but delivered first to an assembly point, feedlot, or stockyard.

As a member of the Unwanted Horse Coalition, NTRA supports programs to educate horsemen about the need to own responsibly and minimize the number of unwanted horses.

For legislative updates visit the NTRA's legislative Web site, www.SupportHorseRacing.org.

NTRA LEGISLATIVE HISTORY

At the time of its 1998 unveiling, the NTRA's legislative agenda focused on securing enabling legislation for account wagering in select states.

This single pursuit was expanded to include issues more national in scope and far-reaching for the entire industry. Specifically, the NTRA became involved with national account wagering protection, formation of an industry-specific political action committee, international simulcasting issues, tax benefits for horse owners, breeders, race tracks and players, disaster relief for horse breeders and, most recently, medication issues in professional sports, including horse racing.

2000

Industry foresight led to an important amendment to the Interstate Horseracing Act (IHA). Along with the American Horse Council, lobbyists and other industry organizations, the NTRA helped secure the IHA amendment that legalized pari-mutuel wagering on horseracing via the Internet. Years later, this move made the IHA a focal point of legislation designed to ban online wagering.

2002

To promote and facilitate the accumulation of voluntary contributions from members of the NTRA and its subsidiaries and affiliates, for the support of political parties and candidates for elective office in the United States, the NTRA activated the Federal Political Action Committee (PAC) now known as Horse PAC. It has become the nation's largest gaming PAC in terms of annual contributions and is dedicated to the support of candidates who have taken responsible positions on issues involving the Thoroughbred racing industry.

2004

International simulcasting received a boost when the NTRA secured passage of legislation to eliminate a 30% withholding tax on winnings by foreign nationals wagering into U.S. pools. This allowed U.S. tracks to accept wagers from countries such as Canada, which previously had been forced to create their own wagering pools on U.S. racing. As of 2007, all racing jurisdictions are now offering co-pooled wagering with Canada.

2005

Legislation to provide horse owners and breeders significant tax benefits was introduced by Senator Mitch McConnell (R-KY). The Equine Equity Act (EEA), introduced as Senate Bill 1528, was later introduced in the House by Representative Ron Lewis (R-KY) as H.R. 4151. The EEA included changes in the depreciation schedule and capital gains holding period for racehorses, benefiting horse owners and breeders. These two tax components of the legislation failed to move during the 109th Congress; however, accelerated by the devastation of Hurricanes Katrina and Rita, horse breeders became eligible for federal disaster assistance during droughts and other farm-related emergencies with a provision in the Agriculture Appropriations bill. This legislation was originally included in EEA and put horse breeders on equal terms with producers of most types of livestock with respect to disaster-assistance programs offered by the U.S. Department of Agriculture.

2006

After 10 years of attempts, Congress passed an Internet gaming bill that effectively banned the use of credit or other forms of payment for any type of online gaming except intrastate and tribal gaming and pari-mutuel wagering on horse racing, as authorized by the amended Interstate Horseracing Act (IHA).

NTRA LEGISLATIVE ACTION CAMPAIGN PRIMER

What is the Legislative Action Campaign (LAC)?

LAC is an NTRA program that empowers industry members to support Federal lobbying in Washington, D.C. to benefit the racing and breeding industries.

How is LAC funded?

LAC raises funds through two “check-off” programs: the ¼ percent sales program and the foal check-off program. For the former, buyers, sellers, consignors and their clients may support LAC by pledging ¼ of one percent on the price of their horses sold at Fasig-Tipton, Keeneland and OBS sales. Every \$1,000 in a horse’s sale price equates to \$2.50 to LAC. Individuals who do not participate in auction sales may pledge \$50 when registering a foal through The Jockey Club. One hundred percent of contributions are earmarked for Federal lobbying.

How do I participate?

Sellers, consignors and designated agents may “pre-commit” their pledge on sales entry forms. Buyers – and sellers who miss the deadline for pre-commitments – can pledge until the close of the sale billing. Owners and breeders may note their intentions by checking the designated box on The Jockey Club’s foal registration form or selecting the option during online Interactive Registration.

How can Federal lobbying make our industry more competitive?

Primarily by seeking tax legislation that benefits horse owners, breeders, racetracks and players, but also by addressing select issues that directly impact the economics of racing, such as immigration and matters that affect farmers, ranchers and other agricultural producers.

How does the NTRA lobby on Capitol Hill?

NTRA retains the Washington-D.C. based Alpine Group to lobby on issues specific to pari-mutuel horse racing and breeding. The Alpine Group coordinates its efforts with the NTRA Political Action Committee, Horse PAC, which makes targeted contributions to Federal political candidates and parties (see page 9 for details). NTRA also works closely with the American Horse Council, a national association representing more than 130 equine breeds, on issues that affect the horse industry as a whole.

I have supported the NTRA’s legislative program from its inception. They provide the critical voice that our industry needs in Washington. I take comfort knowing that 100% of my contribution supports these important efforts.

– Craig Bandoroff, Owner, Denali Stud

NTRA LEGISLATIVE ACTION CAMPAIGN (LAC)

Common Name:	"¼ Percent program," "Foal Check-off," or Horseplayers' Coalition Fund
Contribution Uses:	One hundred percent of contributions are used to support Federal lobbying to benefit the racing and breeding industries.
Contribution Limits:	There is no limit on the amount that can be contributed. Open to participation by individuals and corporate entities (partnerships, farms, etc.).
Payment Methods:	Thoroughbred buyers, sellers and consignors contribute ¼% of the price of a horse sold at public auction to the NTRA's Legislative Action Campaign (LAC). Homebred owners/breeders and others who do not participate in auction sales may contribute \$50 per foal through The Jockey Club's foal registration process. Members of the Horseplayers' Coalition may contribute for as little as \$25.
Deductibility:	May be tax deductible as an ordinary business expense.
Added benefits:	LAC supporters are automatically eligible to receive preferred pricing on products and services from John Deere, Office Depot, Sherwin-Williams, Toshiba, UPS and Equine Travel Advantage. For more information on NTRA Advantage visit www.ntraAdvantage.com or call toll free, (866) 678-4289.
Membership:	Participants in the LAC automatically become NTRA members and may be PAC-eligible (see page 9).
Citizenship Requirements:	Open to U.S. citizens and foreign nationals.
NTRA Contact:	Joe Bacigalupo (800) 792-6872 joeb@ntra.com

What's the difference? LAC vs. PAC

NTRA POLITICAL ACTION COMMITTEE (PAC)

Common Name:	“Horse PAC” or “NTRA PAC”
Contribution Uses:	Contributions are not co-mingled with NTRA corporate funds and may only be used to support political candidates and parties at the Federal level.
Contribution Limits:	\$5,000 per individual, per year. Spouses and children of individual members may also contribute \$5,000 each. Contributions from corporations are not accepted.
Payment Methods:	Personal check or credit card (VISA, MasterCard or American Express), payable to Horse PAC and addressed to: Peggy Hendershot Horse PAC 2525 Harrodsburg Road Lexington, KY 40504
Deductibility:	Not tax deductible.
Added benefits:	PAC supporters are automatically eligible to receive preferred pricing on products and services from John Deere, Office Depot, Sherwin-Williams, Toshiba, UPS and Equine Travel Advantage. For more information on NTRA Advantage visit www.ntraAdvantage.com or call toll free, (866) 678-4289. \$1,000+ PAC donors are invited to attend designated events throughout the year.
Membership:	Contributors must be NTRA members (for example, Breeders' Cup nominators or members of an NTRA-member organization such as The Jockey Club, AAEP, state breed association, horsemen's association, etc).
Citizenship Requirements:	Contributors must be U.S. citizens or permanent resident aliens.
NTRA Contact:	Peggy Hendershot (800) 792-6872 phendershot@ntra.com

What's the difference? PAC vs. LAC

NTRA ADVANTAGE DETAIL

Contributors to the NTRA Legislative Action Campaign are eligible for significant savings on nationally known products through NTRA Advantage. When you use the following vendors, a portion of your purchase prices goes to support the equine industry. To enjoy the benefits of group purchasing and one-stop buying, call toll-free at **(866) 678-4289** or visit www.ntraAdvantage.com.

John Deere

Agricultural Equipment – save up to 23% off list price on select models of new agricultural farm equipment (full-time equine operations only).

Construction Equipment – discounts now available on a variety of graders and loaders.

Lawn & Garden Care – Discounts are now available toward the purchase of a variety of John Deere equipment including: select lawn and garden tractors, riding mowers (starting at X300 series and up), Gator utility vehicles, commercial mowing equipment, and compact utility tractors. Call today for your discount coupon.

Sherwin-Williams

Members can receive up to a 40% discount off list price on fence, barn and indoor/outdoor Sherwin-Williams paints, plus discounts on all store products.

UPS

Covering more ground faster than ever! Enjoy discounts up to 30% off NEXT DAY and 2ND DAY shipping and up to 5% off GROUND shipping services.*

*Shipping discounts not available at The UPS Store.

Toshiba

Members can save up to 25% discount on Toshiba Direct product pricing. Discounts include Toshiba's diverse line of notebook computers, projectors, and consumer electronics.

Office Depot

Members will receive preferred pricing on thousands of office supplies, furniture & technology.

Equine Travel Advantage

Members can save up to 30% off airfare, car rentals and hotel rates and up to 60% off vacations and cruises.

Moxie Equestrian

A dynamic equestrian company that offers luxury, comfort and performance in every item you wear or use. Visit www.moxieequestrian.com. During the check out process, use the coupon code **EPTN** for a 10% discount. A portion of sales supports NTRA Charities.

Hallway Feeds

Join the ranks of winners taking advantage of Hallway Feeds' quality products and services and receive your NTRA discount. Please call (800) 753 4255.

The NTRA's presence on Capitol Hill is important for our industry to address tax issues that impact the market for two-year-olds, which is critical for Florida horsemen.

– Bryan Rice, Owner, Woodside Ranch

INDUSTRY COALITION UPDATES

To complement its legislative efforts, NTRA participates with a wide range of industry programs that promote self-regulation and ensure the integrity of pari-mutuel racing and breeding.

Equine Drug Testing

As a member of the Racing Medication and Testing Consortium (RMTC), the NTRA shares the RMTC's commitment to develop, promote and coordinate national policies, research and education programs to ensure the safety, integrity and fairness of athletic competition among racehorses and riders. In addition to providing annual financial support for RMTC, NTRA co-chairs its communications and fundraising committees. www.rmtcnet.com

Animal Identification

The Department of Agriculture and its Animal and Plant Health Inspection Service (APHIS) have developed a blueprint for a livestock "trace back" system that began as a response to repeated outbreaks of animal disease and recalls of bacteria-infested foods. Trace back for beef and dairy remains paramount; however trace back for equines – specifically, to horses that frequently change premises, such as racehorses – is also relatively high on the priority list. American Horse Council has led this initiative, with NTRA and several of its member horsemen's organizations participating in a coalition known as the Equine Species Working Group (ESWG). www.equinespeciesworkinggroup.com

Unwanted Horses

The Unwanted Horse Coalition was formed in 2005 under the auspices of the American Horse Council to address the problem of unwanted horses in America. It represents a broad alliance of equine organizations including NTRA. As a member of the Coalition, NTRA supports programs to educate horsemen about the need to own responsibly and minimize the number of unwanted horses. www.unwantedhorsecoalition.org

Sales Integrity

In lieu of state legislation to govern auction practices in Kentucky, the NTRA, Thoroughbred Owners and Breeders Association (TOBA) and a 36-member Sales Integrity Task Force (SITF) jointly produced new rules and guidelines governing the conduct, practices and disclosures for consignors/sellers participating at public horse auctions in the state. The SITF guidelines – endorsed and enforced by the auction houses themselves – will take effect in 2008. The guidelines are expected to become a model for horse sales in other states. www.salesintegrity.org

Wagering Transmission Protocol (WTP)

Throughout 2007 the NTRA worked with industry participants associated with the Wagering Transmission Protocol (WTP). WTP will establish a "host track in control" environment where detailed wagers are transmitted to the host racetrack for validation at the point of sale. The WTP will assure wagers conform to host rules, reduce instances of late changing odds, identify legal participants and systems, prevent past posting, eliminate cancel delays, aid settlements, establish a foundation to expand domestic markets globally, and bolster regulatory oversight.

2007 LAC CONTRIBUTORS

4M Ranch	Gerald Attard	Bender & Bender LLC	Keith Brackpool	Dale Capuano
7 Cedars Farm	Paul Attard	Ronald Benko	Racing LLC	Joey Carballera
A1A Racing	Joan I. Audette	Edna Bensen	Tom Bradford	Cardinal Stables
Mr. & Mrs. Rick Abbott	Audley Farm	Walter S. Benson, Jr.	Bradford Thoroughbred	Tom Carey
Abbott Racing Stable	Cody Autrey	Nick Bentley	Farm	Ronald Carlile
Aberdeen Partnership	Greg Avery	Gary Bergsrud	Jeff Bradley	Inmobiliaria Carmen
Keith Abrahams	Heraclio Ayala	Scott A. Bergsrud	Philip Bradley	Carmichael Sales
Accent Temporaries, Inc.	B L Racing	Jeffery T. Berk	J. Bentley Bradshaw	Ian L. Carmichael, Jr.
John Acierno	B. Flay	Frank Bertolino	Brandywine Farm	Fred Carr
Lee Ackerly	Thoroughbreds, Inc.	Best A Luck Farm LLC	Robert Braquet	Louis Carrico
Paul Adams	Harold Babineaux	Frank & Terra Betancourt	Paul Braverman	Russell N. Carrier
Doty Adcock	Baccari Racing	Better Days Farm	Luis Bravo	Carol Carroll
Margaret Addis	Chris Baccari	Bigheart Thoroughbreds	Roy & Tammy Brewer	Lawrence E. Carroll, Jr.
A. Delaperriere	Ellwood Backlund	James Billingsley	Clark O. Brewster	Webb Carroll
Stables LLC	Joel Bagg	Walter Bindner, Jr.	Karl Broberg	Gary Carter
Adena Springs	Victor Bahna	Julius Birch	John Brockelbank	Lyle Carter
John Adger	Candie A. Baker	Stephen Birnbaum	Joseph Brocklebank	Robert G. Casazza
Agave Racing Stable LLC	Dan Baker	Ralph Black, Jr.	Glenn Brok	Casey Family Farms
Kenneth Agronin	Dr. Robert Baker	Blackburn Farm	Brookdale Farm	Jonas Cash
Agropecuaria San Antonio	John A. Baker	Ronald Blake	Brookdale Sales	Daniel Caskey
de Areco S.A.	Pat Baker	Blakeman Farms	Dr. Jack Brooks	Susan & Bill Casner
AGS Thoroughbreds Ltd.	Baldwin Enterprises	Blandford Stud	Terry Brooks	Racing LLC
Mike Akers	FLP, Ltd.	Lawrence M. Blanken	Thomas C. Brooks	Casse Racing
Frank Alesia	Derk Ball	Bloodstock Management	Michael S. Brown	James Cassidy
Nick Alexander	Ballswood Sales	Services	Michael J. Bruder	Castellare di Cracchiolo
David Allan	Ballygallon Stud	Margaret Bloss	Scott Brupbacher	Stables LLC
A. Ferris Allen, III	Lady Carol Bamford	Blossom Racing	Brushwood Stable	Castle Park Farm LLC
Dr. Jeff Alan	BAN Partnership	Stable LLC	Arnold Bryant	Castle Village Farm
Joseph Allen	Peter C. Bance	Richard F. Blue, Sr.	Marlene & Robert Bryant	Castlemartin Stud
Mark J. Allen	Greg Bardakjian	Blue Diamond	Bryton Racing LLC	Jose A. Castro
Alliance Racing II	Christopher G. Bardasian	Blue Gen Thoroughbreds	George Budig	Lucas A. Castro
Alliand Equine	Peter C. Bance	Blue Sky Farm	Wayne C. Buehrer	Thomas Casby
Fred Allor	Greg Bardakjian	Bluegrass Equine	D. Bugg	Robert Dean Cecil
Amelia's Field Farm	Christopher G. Bardasian	Bloodstock LLC	Paul C. Bunn	Centaur Farms, Inc.
Erik & Mary Jo Amlie	Barker Farm	Bluegrass Farm	Susan Bunning	Centennial Farm
J.S. Amling	John A. Barker	Bluegrass Acres	Willard Burbach	Center Stage Farm
Anchor Equine	Barnett Enterprise	Bluegrass Farm Partners	Ashling Burke	James Centofani
Carl Anderson	Robert Barnett	Bluegrass Thoroughbred	Daniel J. Burke	Challenger Bloodstock
D. Anderson	Daniel Barraclough	Services	Burning Daylight Farms	Carol Champagne
David C. Anderson	Judith Barrett	Blue Sky Thoroughbreds	Don Butler Stables	Chance Farm
Roy Anderson, Jr.	Barrister Farm LLC	Bluestem Farm, Inc.	Bob Butz	Chanceland Farm
Sandra Anderson	Nick Barron	Bluewater Sales LLC	Erin Byrne	Chandley Farm LLC
Dennis Andrews	James J. Barry, Jr.	Blyar Stable	Michael C. Byrne	James C. Chandley
Darold Andrist	Barbara Bartlett	Ralph E. Bodine	Lisa Cadedder	Chapel Hill Farm
Anserinae, Inc.	Bartos Family Limited	Eugene Boehlke	Don E. Cain	James R. Chapman
Anstu Farm LLC	Lucy Bassett	Bailey Bolen	Frank Carl Calabrese	Patricia L. Chapman
Apollo Farms LLC	Georgia Batsidis	George Bolton	Caldara Farm	Ellen M. Charles
Arbib Bloodstock	Michael & Reiko Baum	Bona Terra Farms	Kimball Call	Charles Lopresti
Partnership	Neal Bauman	Robert Bone	Calumet Farm	Stable, Inc.
Joseph F. Archer	Bavarian Stable LLC	Bone Crusher Stable	Cambus-Kenneth Farm	Mary Ann Charlston
Argentina Bloodstock	Edmund Baxter	Sandra Bonnell	Campania Stud	David Charlton
Charles Arlington	Beth Bayer	Frank A. Bonsal, Jr.	Alex G. Campbell, Jr.	Char-Mari Stable
Stewart Armstrong	BCWT, Ltd.	Alan Booge	Campbell Farms	Naipaul Chatterpaul
Arnemann Farms	Richard Beattie	Donald Bookman	Jerry D. Campbell	B. Chatters
Arrow Course LLC	Beau Lane Bloodstock	Delvin Boone	Candlebrook Farm LLC	A. Chaudry
James Edgar Ashcroft	Robert L. Beck	Cecil & Deborah Borel	Candyland Farm	Juan Chavarria
Ashford Stud	J.T. Becker	Bill Bosso	Melissa Cantacuzene	Chelsea Virginia LLC
Ashview Farm LLC	Ruth Bedford	Dolly Vonstade	Cantium Bloodstock	Cherry Valley Farm LLC
Cash Asmussen	Bedford Bloodstock	Bostwick, Jr.	Canyon Farms	Chesapeake Farm
Keith Asmussen	Beeson Farms	Patricia Boutin	Canyon Lake	Chesapeake Partners
Charles Assimakopoulos	Bee Zee LLC	James Bracken	Thoroughbreds	Chestertown Farm
	C. Beler			
	Thomas R. Bell, Jr.			
	Barbara Joan Belotti			

2007 CONTRIBUTORS (continued)

Chestnut Farm	James D. Conway	Raymond J. De Stefano	Duane Ducharme	James & Janeane Everatt
Cheyenne Stables	Leland & Sue Cook	Gary W. Dean	Richard Duchossois	Excel Management
Chicago Racing	Susan S. Cooney	Deckert Enterprise	William D. Dufour	EZ Acres
Stables LLC	Copelan & Thornbury	LLP#2	Bobby Duhon	Fab Oak Stable LLC
Chimney Hill	Copper Penny	Delahanty Stock Farm	Dumbarton Farm	Fair Way Equine LLC
Lynn Chleborad	Stables LLC	Bob Delaney	C. Steven Duncker LLC	James H. Falk, Sr.
Chynawhite	Copper Tree Partnership	Peggy S. Dellheim	Dunwoody Farm	Fares Farm, Inc.
Investments Inc	Albert P. Coppola	Nick DeMeric	Margaret duPont	Jose Farias
CJZ Racing Stable	Corbett Farm	Denali Stud	Bobby Dupre	Farish and Farish, TGP
Claddagh Farms	Terry Corbin	Cathy Denelsbeck	Jerry Durant	Sarah S. Farish
Claborne Farm	Vickie & Richard Cosaert	Donna G. Dennehy	Tom Durant	W.S. Farish
Cloyce C. Clark, Jr.	Patrick Costello	Kimberly L. Dennis	Durham Company Ltd.	Farnsworth Farm
Daryl S. Clark	David Cotey	Denny Boultinghouse	Zollie Durr	Gary & Karen Farrar
P. Victor Clark	Kiki Courtelis	Bloodstock Associates	Eagle Holdings	Fair Lane Farms
Patricia Clark	Courtlandt Farm	Michael DePaulo	East Coast Farm	Faster Than Feaster
Clarkland Farm	Robert E. Courtney	Larry Demeritte	J. J. Eaton Racing	Philip Feanny
John W. Clay	Steven Courville	Derry Meeting Farm	Eaton and Thorne, Inc.	Bernadine Federouch
Robert N. Clay	Dr. Ruel Cowles	Destinaire Farm	Eaton Sales	Feel The Thunder Stable
James Stanley Clayton	E.A. Cox, Jr.	Charles H. Deters	Donnell Echols	Mark Feld
Christophe Clement	John Cox	James J. Devaney	Ecurie Du Haras	Claude Feltz
Judy K. Clemmens	Cox Thoroughbreds	William Dewhurst	De Meautry	Carole Fernandez
Nelson E. Clemmens	Craigwood Stables	Dexco Ltd.	Jeffrey Edelson	Ferro Family Trust
John P. II and	Robert Cramers	David Di Pietro	Edition Farm	William M. Ferrone
Robinn Cline	Phillip G. Creek	Michael R. Di Tomasso	Iris Egan	Lewis Figone
Michael H. Cline	Crescent City Stable	Diamond A Racing	Tracy Egan	Final Furlong Farms
Paula W. Cline	Crestwood Farm	Corporation	Jeff Einardt	Finish Line Farms
Leroy S. Close	William Crigler	Diamond G. Ranch, Inc.	John Elder	First Class Thoroughbreds
CMA Land Co.	Crimson Oak	Efrain Diaz	Virginia Elder	John R. S. Fisher
E. M. Cobb	Crossroads Sales Agency	Anthony J. Didier	Eldon Farm Equine LLC	Dr. Harold Fishman
Alan Cohen	Karen Crouch	James H. Didion	Elite Stables	Fitzpatrick Farm
Vincent Colbert	David Crow	Domenic Dilalla	Dennis R. Eljack	Hugh A. Fitzsimons, Jr.
Larry Colburn	Joanne Crowe	Nancy Dillman	Elk Manor Farm	Flaxman Holdings
Coldwater Farm	Crown Colony Farm LLC	James Dinan	Estate of James A.	Limited
B. Cole	Brian Cullen	Victor DiVivo	Elkins, Jr.	Fleur de Lis Stables
Nancy M. Cole	Jim Cullen	Danny P. Divver	James R. Elliott	Israel Flores
Coleman Family Trust	Jerry Cummins	Dixiana Farms LLC	Janet Elliot	Florida Training Center
Andre Collins	John R. Cummins	Clifford Dobson	Ron Ellis	Marjorie Flowers
Daniel Collins	Robert Cunningham	Everett Dobson	Elm Tree Farm LLC	Mike & Barbara Fluty
John Collins	E. Currie	Melody Dodson	Elmlawn Stable	Flying Dutchman T.Breds
Timothy M. Collins	Jeffrey Curtsinger	Dogwood Stable	EMF Broodmares 2004	Flying Zee Stable
Thomas A. Collins	Wayne Dacosta	Belinda Donaghey	Empire Coal Holdings	Gayle D. Fogelson
Kelly Colliver	Jack Danehy	Deborah Dohnalek	Empire Equine	Foggy Bottoms Stable IX
Luisette Colon	Joseph & Jennifer Daniels	Dominion Bloodstock	Sam English II	Dr. Ted Folkerth
Richard C. Colton, Jr.	Laurence & Mary Danza	Agency	Alan David Epstein	Forbush Farm
Colts Neck Stable LLC	Darby Dan Farm	Donamire Farm	Equine Services	Gerald J. Ford
Columbine Stables	Dark Hollow Farm	Donarra	Equus Farm	T.M. Foreman III
Reed Combest	Darley Stud	Thoroughbreds LLC	Equus, Ltd.	Caroline Forgason
Commonwealth	DAT Trust	Corbett Donato	Equustake	Susan M. Forrester
Bloodstock	DATTT Farm	John Donato	Thoroughbreds LLC	Fort Christophers
Jesse Compton	Albert Davis	Mike & Sharon Donegan	Joyce D. Erickson	Thoroughbred LLC
Timothy P. Condon	Joe Davis	Double Eagle Ranch	Wendy Erickson	Roger Fortier
Congaree Farm	Leland Davis	C. Gibson Downing III	Lawrence & Jo Ann Ernst	Dennis Foster
Brad Connard	Patricia Davis	Lucas Downs Ltd.	R. Eskudt	Ralls & Foster
James M. Connors	Rosalee Davison	Russell Drake	Jose Luis Espinoza	Four Quarters Corp
Conover Stable	Catherine M. Day-Phillips	Dreamfields, Inc.	Establo P. R. Speed, Inc.	Four Star Sales
Barry & Carol Conrad	Daystar Farms Inc.	James T. Dresher, Jr.	Jamie Estrada	Paul D. Fout
Dan Considine	Arianne de Kwiatkowski	Dromoland Farm Inc.	EV Farm	Fox Ridge Farm, Inc.
Constancia Farm LLC	Roderick D'Elia	DSB Stables	Mark Evans	Foxwood Plantation
Gary Contessa	A. De La Pierre	Tim Durborow	Robert S. Evans	Cheryl & Gregory Frame

2007 CONTRIBUTORS (continued)

Jerry Frankel	J. L. Gladwell III	Marilyn Haegele	James & Marilyn Helzer	E.J. Hudson, Jr.
Frankfurt Stables	Martha Gladwell	Robert Hagopian	Jim Helzer	Irrevocable Trust
James A. & Jane N. Fraser	Glenbrook Farm	Eldon R. Hall	Mark Hennig	Lynda Huey
W.C. Freeman	Glencrest Farm LLC	Fred Hall	Hermitage Farm LLC	Sam Huff
Mike & Pat Freeny	Glen Hill Farm	George E. Hall	Joe & Julie Herrick	B. Wayne Hughes
Carolyn Friedberg	Glenmalure Farm	Mary Hall	Herring Farms	Huisache Farm
Linda Friess	John & Kim Glenney	Sandra Hall	Marty & Carol Hershe	Diana Hume
Ernest C. Frohboese	Dan Glick	Valentine Hall XI	James Hess	Nicholas & Claire Hume
Cary Frommer	Glory Days Breeding, Inc.	A. Hollowell	Richard P. Hessee	G. Watts Humphrey Jr.
Jamie Frost	R.L. Glosson	Richard Halter	John Hettinger	& Louise I. Humphrey
Takuya Fujimoto	Golden Boy Racing	Jim Hambleton	Hi Rock Stables	Don Hunt
Steve Fuller	Gus Goldsmith	Eithne Hamilton	Hickory Ridge Farm	Mike Hunt
John Fulton	Eric N. Gomez	Howard Hamilton	Hidden Creek Farm, Inc.	Samuel R. Hunt
Stan E. Fulton	John Goodman	Bruce & Marlene Hammond	Hidden Point Farm, Inc.	Hunter Valley Farm
Racing Stable	Lloyd Goodnow	Jerry Hammond	High Mountain Farm LLC	R. Hunter
Funofit Stable	Jay & Jenna Goodwin	Kenneth Hammonds	Highclere Sales	Bobby Hurley
Lori Futhey	Gotschall Racing LLC	Arthur B. Hancock III	Hilbert	Hurricane Boys LLC
Lance & Valerie Gabriel	William R. Gotwals	W. Rowland Hancock	Thoroughbreds, Inc.	Hutchinson Stable
Terry Gabriel	Grade I Bloodstock	Albert Hanley	Clay Hill	Benjamin Hutzel
Glen Gaddy	Grady/Bluegrass Farm Partners	James Hanna	Jim & Susan Hill	Richard Hyland
Gainesway Farm	Mario Grafe	David Hansen	John F. Hill	George Iacovacci
Gainesway Thoroughbreds, Ltd.	R.C. Gramer	Happy Hill Farm	Randy Hill	Idle Hour Farm
Gainsborough Farm LLC	Brian Graves	Happy Valley Stable LLC	Hill 'n' Dale Sales Agency	Vasileios Iliopoulos
Tony Gaito	David Graves	Seamus Haran	Timothy Hills	Angela Ingenito
Liam Gallagher	Todd & Michele Graves	Warren J. Harang III	Hinkle Farms	Joseph A. & Gayle Ioia
Gaillardia LLC	Clayton Gray	Haras deMeautry	Hobby Horse Farm, Inc.	Iron County Farms, Inc
Dr. Michael T. Gallivan	Al Graziani	Haras Don Jose	Billy Hipwell	Beckie McClay Irons
Thomas J. Gallo	GRD TWO	Haras Santa Isabel	Stewart L. Hoffman	Iverk Stud
Edward A. Gamble	John J. Greely III	Haras Santa Maria de Araras S.A.	Patricia Hogan	J & J Stable
Randy G. Gammill	Clint Green	Robert Harbaugh	Harry R. Hoglander	J D Farms
Dan and Bette Gandy	Green Hills Farm	Debra Hardison	Carol Holden	J S Stables
Edmund A. Gann	Sharon Green	Harlingen Stable	Doug Holden	Cary Jackson
Alex Gans	Green Lantern Stables	Harmony Hill, Inc.	H. Hollenbeck	James & Laura Jackson
Anibal Garcia	Green River Farm	Eddie & Lou Harper	Joel & Becky Holder	Tom I. & Gretchen Jackson
Gardiner Farms Limited	Kenneth Greene	Ronald Harper	Holiday Farm	W.L. Jackson
Gasparilla Stable LLC	Greenfield Farm	William B. Harrigan	H. Hollenbeck	Lynn Jacobs
Paul M. Gaudet	Jeffery L. Greenhill	Harris Farms	George Hominuik	Maxim & Susan Jakovac
Gaulstown Stud LLC	Dr. Lynette D. Greenwood	Harold Harrison	Honeysuckle Farm	Everette James
Georgia Farms, Inc.	Greentree Ventures LLC	Harrison Stables	Hong Kong Jockey Club	Greg James
George Waggoner Stable, Inc.	James Gresh	Michael Harrison	Roger W. Honour	Jamestown Stables
Robert Gerl	Richard Griffin	Dr. John C. Harroff	Joanne M. Hoover	Michael Jawl
Martha F. Gerry	Ray Grimes	John C. Harroff, DVM	Francis Hopewell	JayArDee Stables
Gianca Stables	Lin Grisham	Hartwell Farm	Duane & Susan Hopp	Jayeff B Stables
Bruce Gibbs	Michael J. Grissom	John C. Harvey, Jr.	Patrick Hoppel	Jon Jazdzewski
Charles C. Gibson	Groizette Galoppo SRL	Robert Harvey	H. Ray Horn	Charles R. Jefferis
Gibson Thoroughbred Farm	Grousemont Farm	Louis & Suzanne Haslup	Richard Horn	Allen D. Jenkins
Charles Giles	Groves Alexander Group	John Kevin Haw	Horse Whisper Ltd.	Patrick Jenkins
Chester Gillo	Grove Stud	Emile Hawkins	R. Errol & Barbara Houck	Rodney Jenkins
William H. Gillett	Clifford Grum	A. Hawthorne	Julia Householder	Catherine K. Jennings
Steve Gilmour	Robert Grunnah	Dr. Scott & Darlene Hay	Cynthia Howard	Jer-Mar Stable LLC
Rocky Gilreath	Gryphon Stables	Headless Horsemen Racing LLC	Ian C. Howard	Jerry Bailey Sales Agency
John Gioia	James Guillory	Gus Headley	Howard Roberts Farm	JetSet Thoroughbreds
Joseph Gioia	M. Dooley Guinn	Doris Hebert	Randy Howg	J-Men Stables
Glade Valley Farms	Gum Tree Stables	Jeff Hebert	Chris J. Huber, Jr.	Keith Johns
Billie L. Gladwell	Clarence Gunnels	Hedgewood Farm	Mr. & Mrs. Jody Huckabay	Millicent Johnsen
	H T Stables	Eric Heitzmann		Curtis Johnson
	Elizabeth Haas			Robert & Debbie Johnson
				Suzanne Johnson

2007 CONTRIBUTORS (continued)

Johnson Thoroughbred Farm LLC	Dolores Kissler	Liberty Partnership One	Stewart M. Madison	Kent McKay
Toby Johnson	Adam Kitchingman	Tammy Lickliter	Koji Maeda	Diane McKay Knight
Gillian Johnston	Klaravich Stables	Alex & JoAnn Lieblong	Bartolome Mafla H.	Lynn E. McKee
Aaron & Marie Jones	Bertram Klein	John Ligett	David Mahan	Robert H. McKee
Brenda Jones	George Kline	Linden Trust	Janine Mahler	Tom & Sandra McKenna
Brereton C. Jones	Leo J. Kline	John Link	Malibu Farm	James & Tammy McKenney
Jeffrey S. Jones	Judy Klosterman	Leslie Linkenhoker	James Malcolm	Patrick McKillen
Robert & Diane Jones	Diane McKay Knight	Ed Lipton	Malibu Gals LLC	Jerry McKinney
Jones Horse Farm	Jackson Knowlton	Richard Lister	Mrs. Dan Mallory	Bennie McKnight
Journeyman Bloodstock	Betty Knox	Little Mountain Stables	Mallory/Smith	Sharon Maloney
Kevin J. Joy	Gary, Mike & Raymond Kolar	Little Brother Farm LLC	Sheryl Maluski	Sam & Rebecca MacLemore
JPR Stable LLC	Kevin Kollmann	Pam Littrell	Christine Mamakos	J.S. McDonald
Judice Farms	Karl D. Koontz	Donald P. Litz, Jr.	J. & J. Mamakos	McLemore/McDonald/
Greg Justice	Revoceable Trust	Litz Bloodstock Services	Kim Mancuso	McKinney
Justice Farm, Inc.	Mike Kopp	John Liviakis	Man o' War Farm	Robert T. Manfuso
JWC Investments LLC	Brian Koriner	Live Oak Stud	Manganaro LLC	L. Mangum
K & G Stables	Brian Koriner	Linvin' The Dream Racing LLC	Riley Mangum	B.A. Mann, Inc.
KC Horse Corporation	Loannis Korologos	Robin Lloyd	Patricia & Paul Mann	Patrick T. Manning
Elijah & Lisa Kahn	Milan Kosanovich	Lobo Farm	Reys Mansur	Roys Mansur
Karakorum, Inc.	Charles A. Kovactt	Oscar Lobo	Mantua Farm	Maple Leaf Farm
Alex Karkenny	Kraft Farm	Lochness	MarJim Farms LLC	Marchfore Thoroughbreds
Karrington Stables	John & Emma Krohn	Merry Lockman	Dana Mark	Mike Mareina
Mary Kaye	Dale Kurtz	Andreas Loizu	William R. Marquard Estate	MarJim Farms LLC
Patricia Keeline	Theodore R. Kuster	Lone Star Thoroughbreds	James Martin	Dana Mark
Keene Ridge Farm	David L. Kyger	Lone Willow Farm	Joseph Martinak	William R. Marquard Estate
Keene Ridge Racing LLC	L F Pinhooking	Longfield Farm	Juan Martinez	James Martin
Keep Moving Stable	La Providencia	Longford Farm	Samuel Martinez	Joseph Martinak
Susan Keller	Charles Lake	Longleaf Pine Farm	Matagorda Farm, Inc.	Juan Martinez
Brad Kelley	Lake Shore Farm LLC	Jessie Longoria	Bruno Mathias	Samuel Martinez
Kelley Farms Racing	Lewis Lakin	Longwood Stables	Matthews Stable, Inc.	Matagorda Farm, Inc.
Brett Kelly	John Lally	Loose Shoe Farm	Tony Mattine	Bruno Mathias
Donnie Kelly	Lane Thoroughbreds LLC	Jose Lopez	Don & Pam Mattox	Matthews Stable, Inc.
KELS Racing LLC	Lane's End Bloodstock	LOR LLC	Ronald & Debbie Maus	Tony Mattine
Matthew & Antonette Keneley	Langpap Stables	Amy Lord	Herbert A. May III	Don & Pam Mattox
Kenowa Stable	Langsem Farm	Nicholas & Rosemary Lotz	Kathie Maybee	Ronald & Debbie Maus
James B. Keogh	Sherrill Langsam	Casey & Michelle Lovell	Jeanne Mayberry	Herbert A. May III
Donald D. Kerr	Craig Lanham	Robert E. & Lawana L. Low	Richard D. Maynard	Kathie Maybee
Tosch Keshian	Renee Lavery & Jack Nevitt	LRK Stable	Maynard Farm	Jeanne Mayberry
Gordon Keys	Lavin Bloodstock Services	Lucky Shamrock LLC	Al Mazzetti	Richard D. Maynard
Joseph R. Keys	Larry Lay	Joseph F. Ludford	James F. McCall	Maynard Farm
Vimal & Gillian Khosla	Keith Lazarz LLC	Richard Lueck	Elwood McCann	Al Mazzetti
Kidder, Cole, Griggs & Robenalt	Lazy Lane Farms	Richard J. Lugovich, Jr.	Mike McCarty	James F. McCall
Owen Kiernan	LeBlanc Racing Stable	Luna Farm Sales	Sam McCaskill	Elwood McCann
Ellen Killkelly	Le Jardin	William Lussky	Ron McCauley	Mike McCarty
Kilroy Thoroughbred Partnership	Legacy Bloodstock	Ann Lynch	Thomas G. McClay	Sam McCaskill
Rachel & Alan Kimbell	Sheridan Lehouillier	Robert Lynn	Margaret McDaniel	Ron McCauley
Dr. John Kimmel	Andrea Lematta	Mr. & Mrs. Wayne G. Lyster III	Jack McDonald	Thomas G. McClay
Bess Kindlon	Richard & Patricia Lenehan	M & I Cowan Stables LLP	Rob McDonald	Margaret McDaniel
Kingfield Farms	Richard M. Lenihan	M & M Stables	Stephen McDonald	Jack McDonald
Kingfish Stables LLC	Ricky Leppala	M-2 Stables LLC	Bill McDowell	Rob McDonald
Kingswood Farm	Dr. Frederick Lewis, Jr.	Brian MacCarty	David McKathan	Stephen McDonald
Richard King	Lee Lewis	Mike Machowsky		Bill McDowell
Susan King	Lewisfield Farm	Preston Madden		David McKathan
M. Deborah Kinney	L.F. Pinhooking	Daniel Madden		
Kinsman Farm	Liberation Farm	William Madden		
Kirkwood Stables	Liberty Bloodstock	Lloyd Madison Farm LLC		

2007 CONTRIBUTORS (continued)

Minshall Farms	Ashley Naismith	Martin O'Hanlon	Susan Perry	James Rasmussen
Jeffrey Minton	Namcook Stable	Ol Memorial Stable	Stephen D. Peskoff	Sandra Rasmussen
Carol Mishken	Jonathan Nance	Leonard Olim	Peters Stable LLC	Bradford Ray
Mitan Investments	Yuichi Naruto	Robert Oliva	Louis J. Petrie	Dr. Mark S. Rayburg
Fahed Mitre	Joseph & Alfred Nastasi	Victoria Oliver	PH Bloodstock	Razza Dell'Olmo SRL
M L Racing Stable	Narvick International	Robert R. Olman	Cynthia Phipps	Razza Emiliana SRL
Stacey Moak	Joseph & Alfred Nastasi	Orange Blossom Farm	Phipps Stable	Reata Thoroughbred Farm
Mojo Racing Partners	Calvin Neatherlin	Orchard Creek Farm	PHUN LLC	Red Oak Racing LLC
Jake Molenaar	Leo Cechamkin, II	Orientate Syndicate	Madeleine Pickens	J. Paul Reddam
James & Amanda	Chad Needham	Lady O'Reilly	Nancy Pierce	Charles Redfern
Moloney	Blake Neely	Brian O'Rourke	Ralph T. Piercy	Mike Redpole
Monhill Farm LLC	B. Nelson	Cole Osborn	Charles R. Pigg	Mark A. Reece
Montesacro Farm	Erika Neuberger	James Osborne	Al Pike	Charles J. Reed
Montesano Racing LLC	Jack Nevitt	William S. Osborne	Pin Oak Stud	Rick Reed
Melvin Monzon	C.F. Newman	William R. Osier	Jose Pinchin	Dr. William Reed
Janice Moody	Newmarket International	Francis J. O'Toole	Michael V. Pino	William T. Reed
Ginger Moon	Newstadt Corporation	Lisa Otten	Pioneer Pinhooking	Anthony Regalbuto
Moonestone Stables	Newstead Breeding LLC	Our Sugar Bear Stable	Mary E. Pipilo	Layton L. Register
Steve Mooney	Newstead Farm Corp.	Overbrook Farm	Karyn Pirrello	Robert Regnetta
Moonshadow Ranch LLC	Niall Brennan Stables	Jack Owens	Anthony Pitalo, Jr.	Robert E. Reid, Jr.
Melinda Moore	Rick Nichols	Kevin Owens	Rick Pitino	William S. Reightler
James M. Moran, Jr.	Bjorn Nielsen	Oxbow Racing	Plantation Stud	David Reising
Michael Moran	Niknar Farm LLC	Ox Creek Farm, Inc.	Harold J. Plumley	Debbie Rennie
Moreno & Corn	Michael Nilles	John C. Oxley	Poindexter Thoroughbreds	Mike Repoli
James M. Morgan, Jr.	Howard C. Nolan, Jr.	P H Bloodstock	Dr. Hiram C. Polk	Respite Farm
Larry D. Morgan	Nolan Creek Farm	Mike Paciera	Nancy K. Polk	Rhapsody Farm LLC
Lynn Morgan	Patricia Norange	Padua Stables	David Poll	Rhineshire Farm LLC
Sam Morgan	Cole Norman	Palmetto	Victoria Polzer	Bryan & Holley Rice
Terry L. Morgan	Normandy Farm LLC	Thoroughbreds LLC	J. Chester Porter	Linda Rice
Morgan's Ford Farm	Norseman Plastics	Palmyra Farm	Pondscum Racing LLC	Rich Meadow Farm
J. Allan Morgeson	Limited	Light Pantaleon	Porter & Associates	Dr. David Richardson
Jane Moriarty	North Hills Management	Francis J. Paolangeli	Bill Poston	J. David Richardson
Jim Moroz	Northview Stallion	Paramount Sales LLC	Potrero Los Llanos, Inc.	Richland Hills
Janet & Chris Morris	Station	Dean Parsons	Stan Powell	Cynthia Rickman
Mike & Patty Morris	North Wales LLC	Parthenon Thoroughbreds	Prairie View	Leonard & Louise Riggio
Dolphus C. Morrison	Northwest Farms LLC	Maria G. Partlow	Thoroughbreds	John Rigney
Morrowdale Farm	Cindy Nottingham	William Danny Pate	John H. Prather, Jr.	Ripplewood Farm
Crystal Morse	Joe Novogratz	Randy Patterson	Preston Madden	Timothy F. Ritchey
Mossleigh Farm, Inc.	Anne Novy	Derek Paul	Stephanie Preston	River Ridge Ranch
Mr. & Mrs. Farm, Inc.	Nuckols Farm	Michael Paulson	Preston Farm	Riverview Farm
MSM Stable LLC	Nursery Place	Helene Paxton	Chester Prince	RJO Trust
Mt. Joy Stables	Nursery Place & Partners	PayClay Farm	Princess Racing Corp.	R-L Stables LLC
Faysal Mudarris	Oak Barrel Farm	Agnes Peace	Dick Probert	Tom Roach II
Mueller Farms, Inc.	Oak Crest Farm	Harold Peach	Cheryl Prudhomme	Robcon, Inc.
Mueller Thoroughbreds	Oakland Agency LLC	Cecil Peacock	Saverio Pugliese	Rob Willis Thoroughbreds
Stable, Ltd.	Oakwood Farm	Pecan Meadows Farm	Chris Pund	Robert W. Roberts
Glenda & Isaac Muhtar	Cynthia O'Bannon	Anthony Pecoraro	Q6 Ranch, Inc.	Royce Roberts
Mulberry Run	Doug & Diane	William R. Peoples	Stephen E. Quick	Rusty Roberts
Stables LLC	Oberhelman	Pegasus Stud	Denis Quinn	Richard L. Robertson
Mulholland Farm	Vernon Obermeier	Pegasus Farm	R & R Stables	Kirk & Judy Robinson
Mulholland Springs	Dr. Dermot O'Byrne	Pegasus Stables	Racehorse	Ray Lee Robinson
Joe Mulholland	Ocala Oaks	Harvey Peltier	Management LLC	Robby & Triessa Robinson
Karen Mulholland	Ocala Stud	Oscar Penn	Jake Radosevich, Agent	J. Robison
John D. Murphy	Debra Occhiuto	Ray M. Pennington III	Dorothy Raffa	Kirk Robison
William F. Murphy	Occidental Thoroughbreds	Blas Perez	Joseph W. Raffa	E Paul Robsham
My Meadowview LLC	Ivan Ocegueda	Francisco Perez	Scott Rake	Stable LLC
Dennis Myers	Kathleen O'Connell	Luis Arenas Perez	Elmer Ramos	Robson Thoroughbreds
James & Teresa Myers	J. Michael O'Farrell	Richard Perkins	Tom E. Ramsey	Tom Roche
Mystic Palm Stables	John David O'Farrell	Joe Perrotta	Kenan Rand, Jr.	Patrick Rochette
Carl Nafzger	Off the Hook	Jerry Perry	Chris Randall	Angelica Rodriguez

2007 CONTRIBUTORS (continued)

Ervin Rodriguez	Robert Schreiber	Charles Simon	Steven Stewart	Damon Thayer
Rod & Lorraine Rodriguez	Laura Schrock	Simone Development	Arnold G. Stifel	Thoroughbreds
Thomas E. Roesener	Rebecca E. Schroeder	Rolanda Simpson	Martin Stiles	The Acorn LLC
Mr. & Mrs. S. H. Rogers, Jr.	Stephanie Schulhofer	William & Michelle Simpson	Stillmeadow Farm	The Big Stable
J. Adalberto Roig, Jr.	James H. Schultz	Steve Sinatra	Stockplace	Michael Thomas
Rolando Rodriguez	Chad Schumer	Sisco Racing	Wayne Stockseth	Sally Thomas
Jerry Romans	Fred Schwartz	Six Acorn Farm	Stone Farm	Donald Thompson
Sharon Roose	Jerrold & Shirley Schwartz	Skara Glen Stables	Stonecrest Farm	Robin Thompson
Brian Rose	Gary Sciaccia	Skymarc Farm	Stoneleigh Farm LLC	Thorndale Farm
Rosecrest Farm	Seagull Stables	Slaney View	Stonestreet	Jonathan Thorne
Rosemont Farm, Inc.	John Seiler III	Joel Slaven	Thoroughbred Holdings LLC	Thorobeam Farm
Andrew Rosen	Joe Seitz	Carolyn Sleeter	Stonewall Farm Stallions	Thorp Investments
Carl Rose Associates	SEJ Stables, Inc.	Jeff & Toni Slowgrove	Nancy Storer	Three Chimneys Sales
Ken Rosenberger	Select Bloodstock	Albert Smith, Jr.	Donna Stoterau	TIC Stable
Hal & Lois Roth	Shane Sellers	David Smith	Straightaway Farm	Jim Tichenor
Louie Roussel	Marilyn Fazio Seltzer	Duff Smith	Fox Straus Thoroughbreds	Don Tiger
Royal Kraft	Seneca Livestock Co.	Franklin G. Smith	William Streaker	Tigertail Ranch
Joel Rozen	Serengeti Stable	Jack H. Smith III	Streicher Stables	Time Will Tell
RPM Thoroughbred Farm	Jean Cloud Seroul	Jack Smith	Strickland Farm, Inc.	Dallas & Kemm Titus
Ru Man Stables, Inc.	John Servis	Louis Smith	Strouss & Thornton Partnership	Elizabeth Tobin
George Ruggeri	Seven Islands Farm	Mark S. Smith	John Stuart	John A. & Cheryl Toffan
Rullah Racing LLC	Shadwell Estate Company, Ltd.	Smith & Hunt	Stud TNT	Alfredo Toledo
Runnymede Farm, Inc.	Shadwell Farm	Danny Sneed	Gerald Stump	Touchstone Farm
Domenica Rush	Shady Lady Stable	Steve Snowden	Suburban Life Racing LLC	Town and Country Farm
Rusty Roberts Racing	HRH Sultan Ahmad Shah	Soave Stables	Sugar Grove Farm	Town Pavilion
Andrew J. Ruzicho	Shaker Ridge Farm, Inc.	Terry W. Socks	Sugar Maple Farm	Bartolomeo Trabassi
Mike Ryan	Sha-li Leasing Associates, Inc.	SOFIM	Sugar Valley Farm	Burr J. Travis
Tom Ryan	Michael Shanley	Alex Solis	Summerfield	John Treasure
S. S. Farms	Mike Shannon	Solitary Oak Farm	Raymond P. Susi	Triad Farm
Vicki Sabie	Cary A. Shapoff	Jim Sorrentino	Katherine Sutphin	Tricar Stables
Luisa Sac	K.W. Sharp	Cheryl Soucy	Jack Swain	Trifecta Farms LLC
Elizabeth Salchow	Paul Sharp	Southern Hills Farm	Tom Swearingen	Tripel RK Racing LLC
Bernie Sams	Shattuck/RPM, Inc.	Southgate Farm	Sweetwater Farm	Triple Threat Racing
Sanborne Chase, Inc.	Ray Shattuck	Linda Southworth	Mr. & Mrs. T. Wayne Sweezy	Richard J. Troncone, Jr.
San Gabriel Investments	Joe Shaw	Claude Sparks	Raymond Swenson	Richard J. Troncone, Sr.
K. Sangara	Shawhan Place LLC	Sparks View Farm	Swiftly Farm	Max Trotter
Michael Sanger	Karen Sheak	Sean Speck	Sycamore 2006 LLC	True North Farm
Ben Sangster	Sheffield Stable	Speed LP	Kenneth Sykes	John Trumbulovic
Ron & Betsy Sapp	Shell Bloodstock	Spendthrift Farm	Tamaroak Stable	Robert B. Trussell, Jr.
Saratoga Glen Farm LLC	Shelter Valley Farm	Donald Sperling	Tony Tanti	Laura Tsivoglou
Sarum Stables, Inc.	Jonathan Sheppard	Shane Spiess	Jacque Tanton	Anne N. Tucker
Andy Savas	Sheikh Mohammed bin Khalifa Al Maktoum	Tim Spivey	Tar Heel Stables	Robert Giles Tucker
Ardell Saylor	Joseph V. Shields, Jr.	Kenneth Spraggins	David Taylor	Jeffrey Tucker
David Scanlon	Kirk Shiner	Ed Stanco	Rick E. Taylor	John M. Tucker
Scanlon Training Center	Luis A. Shirley	Kathy Standard	Fred Taylor, Jr.	Robert L. Tucker
Maurice Scavullo	William H. Short	Star of the North Bloodstock	Stevan Taylor	Edward Turlington
Thomas Schafer	Mace Siegel	Jeanne Ann Stasny	Taylor Made Farm	Anne Turner
Clarence Scharbauer, Jr.	Samantha Siegel	Stedham Stud	TBS Farms	Lisa & Tim Turney
Daniel Schatzman	Ruben Sierra	Stan Stefanski	TC Stable LLC	Twin Creek Farm
Roberta Schneider	June Sifton	John & Holly Steinmeyer	Tea Party Stable	Twin Creeks Racing Stables
Raymond Schepis	Marshall Silverman	Ronald & Cindy Stengel	Templeton Stud	Twin Oaks
Merrill R. Scherer	Silverton Hills LLC	Stephens Thoroughbreds	Gene & Charlene Tenbrink	Training Center
Carl Schexnayder	Silverton Sales	Mike Sterling	Teneri Farm, Inc.	Two Hearts Farm
Gustav Schickedanz	Simmons & Associates, Inc.	Roger Sterling	William V. Terrill	Two Least Square
M. Schmutz		Harville Stewart		Upon Downs Farm
Jim Schneidman		Cecil & Ojia Stewart		Hiroyoshi Usada
Mary Schreiber				Peter T. Vajda
				Valente Stables LLC

2007 CONTRIBUTORS (continued)

Dr. Ruben Vallejo
Valour Farm
Nancy Vanier
Jesus Vasquez
Randall Vaughn
Ruben Vazquez
Dr. Celestino Vega
Anita Velazquez
Verdis Corporation
Robert & Kathleen
Verratti
Versatile
Thoroughbreds LLC
Ian Vickers
Victory Haven LLC
Robert S. Vukelic
Viking Stud
Carolyn R. Vogel
Don Von Hemel
Maria R. Vorhauer
M. Vordram
Katharine M. Voss
Donna Vowles
Terry Wa
Cory Wagner
Ben P. Walden, Jr.
W. Elliott Walden

Teddy Walker
Walmac Farm
Walnut Green LLC
Anne Walsh
Peter Walsh
Mr. & Mrs. Peter A.
Walski
Howard M. Walton
Barry Ward
Donna C. Ward
Warrendale Sales
Watermill Farm
Watership Down Stud
Wattsville Insurance &
Bloodstock Services
Steve Watkins
Watts/David Stable
Konrad Wayson
Morgan Wayson, Jr.
Peter Webb, Esq.
W. Webber
Janet Weber
Dr. Richard & Gretchen
Weilburg
Harvey Weinstein
Bayne Welker
Becky Wells

H. C. Werner, Jr.
Christopher West
Western Guidelines, Inc.
West Point Thoroughbreds
Westwind Stables LLC
Mark Wexler
R.C. Wheeler
Cynthia White
Jack & Karen White
White Fox Farm
White Oaks
Whitewood Stable, Inc.
Wheelock Whitney
Luther Wicker
Edward Wiest
Wiest - Heathers 07
Vickie Wilder
Herman Wilensky
Williams Racing Corp.
Ward & Roberta Williford
Gary Williky
Kathleen Willier
Bill Wilkes
David J. Will
Willmott Stables
Willow Oaks Stable LLC
Willowbrook Farm

Catherine Wills
Win More Farm
Winchester Equine
Windfields Farm
Windhorse
Thoroughbreds LLC
Rebecca B. Winemiller
Wingate Sales Agency
Charles Winner
Winners Circle
Stable LLC
Marc Winston
Winter Quarter Farm
Wintergreen Farm
Richard Wira
Holly Wise
Glenda Wishon
Robert Witham
Michael Wofford
Candace & Jason Wood
Gail Wood
Woodlands Farm
Athens Woods
Eddie Woods
Woods Edge Farm
Woodspring Farm
Woodvale Farm

Pam & Martin Wygod
Wyn Racing
Daniel Yates
Bill Y.C. Yee
York Bloodstock
Lee Young
Thomas J. Young
John Youngblood
Sara & Frederick Yutani
Patricia Zacker
Charles Zacney
Emily & Mark Zamzow
Joel Zawitz
Zayat Stables LLC
Larry Zeigler
Richard Zelt
Leonard M. Zenith
Arnold Zetcher
Stephen Zimmerman
Cam Ziprick
Nicholas P. Zito
Robert H. Zoellner
Jeff W. Zook

E-MAIL REQUEST

Let's stay in touch. There's always news in Washington ... and you could use a new camera.

Help us communicate legislative news by e-mail.

Please send an e-mail to the NTRA's Barbara Fossum at bfossum@ntra.com from your preferred e-mail to receive NTRA legislative updates.

By providing your e-mail address, you will be entered in a drawing for a Canon PowerShot SD850 IS 8.0-Megapixel Digital ELPH Camera from NTRA Advantage partner Office Depot.

Please hurry! The random drawing will be held on Friday, June 20, 2008.

SALES COMPANY AND JOCKEY CLUB THANK YOU

The NTRA would like to thank the following organizations for their generous support of the NTRA's Legislative Action Campaign. We are grateful for your constancy and sincerely appreciate your leadership role.

Fasig-Tipton Company, Inc.

Keeneland Association, Inc.

Ocala Breeders' Sales Company, Inc.

The Jockey Club

2008 PARTICIPATING SALES DATES*

January

- Jan. 7-13 Keeneland January Horses of All
Ages Sale
Jan. 16-18 OBS Winter Mixed Sale

February

- Feb. 4 Fasig-Tipton Midlantic Winter Mixed
Feb. 10-11 Fasig-Tipton Kentucky Winter Mixed
Feb. 12 OBS Selected Sale of Two-Year-Olds
in Training
Feb. 26 Fasig-Tipton Florida Selected
Two-Year-Olds in Training

March

- Mar. 17 OBS Adena Springs Sale of
Two-Year-Olds in Training
Mar. 18-19 OBS Selected Sale of Two-Year-Olds
in Training

April

- Apr. 1 Fasig-Tipton Texas Two-Year-Olds
in Training
Apr. 8-9 Keeneland April Two-Year-Olds
in Training
Apr. 21-24 OBS Spring Sale of Two-Year-Olds
in Training

May

- May 19-20 Fasig-Tipton Midlantic Two-Year-Olds
in Training

June

- June 17-18 OBS June Two-Year-Olds & Horses of
Racing Age

July

- July 14-15 Fasig-Tipton July Selected Yearlings

August

- Aug. 4-5 Fasig-Tipton Saratoga Selected
Yearlings
Aug. 9-10 Fasig-Tipton Saratoga Preferred
Yearlings
Aug. 12 Fasig-Tipton Saratoga Open Yearlings
Aug. 18 OBS Selected Sale of Yearlings
Aug. 19-22 OBS Open Sale of Yearlings
Aug. 25-26 Fasig-Tipton Texas Summer Yearlings

September

- Sept. 8-21 Keeneland September Yearling Sale
Sept. 29-Oct. 1 . . Fasig-Tipton Eastern Fall Yearlings

October

- Oct. 6-10 OBS Fall Mixed Sale
Oct. 20-22 Fasig-Tipton Kentucky Fall Yearlings

November

- Nov. 2-15 Keeneland November Breeding
Stock Sale
Nov. 2 Fasig-Tipton Kentucky Selected
Fall Mixed
Nov. 6 Fasig-Tipton Adena Springs Mixed

December

- Dec. 7-8 Fasig-Tipton Midlantic December
Mixed
Dec. 14 Fasig-Tipton Texas Fall Mixed

*Dates subject to change

VALHALLA GOLF OUTING

Save the Date!

What: NTRA Charities & KDM 8th Annual
Valhalla Golf Classic

When: Monday, October 6, 2008

Where: Valhalla, Host of the 2008 Ryder Cup

Cost: \$2,500 foursome • \$625 Individual

Benefits: NTRA Charities

KDM Klein Family Learning Center

Ronald McDonald House Charities

To reserve your foursome, contact Barbara Fossum
(800) 792-6872 x616, or email Bfossum@ntra.com

The role NTRA plays protecting the horse industry and its fans in the political arena is extremely important. Racing would have been devastated if proposed federal bans on the ability to use credit cards to fund advance deposit wagering accounts for horseracing had succeeded. This critical area for growth in revenues for racing could have simply gone away without the efforts of NTRA.

– John Harris, Owner, Harris Farms

FOR MORE INFORMATION CONTACT:

Joe Bacigalupo
Director of Membership Development
(800) 792-6872, ext. 677
www.SupportHorseRacing.org

LEGISLATIVE
ACTION CAMPAIGN

2525 Harrodsburg Road
Lexington, KY 40504
Phone: (859) 245-6872
Fax: (859) 223-3945