


NTRA Top Thoroughbred Poll

NTRA Top Thoroughbred Poll - August 12, 2013

Alicia Wincze-Hughes (Lexington Herald Leader) www.horseracing.bloginky.com

Wise Dan	Game On Dude	Point Of Entry	Sahara Sky	Cross Traffic	Tiz Miz Sue	Palace Malice	Princess Of Sylmar	Verrazano	Boisterous
----------	--------------	----------------	------------	---------------	-------------	---------------	--------------------	-----------	------------

Beverley Smith (Freelance)

Wise Dan	Game On Dude	Cross Traffic	Point Of Entry	Verrazano	Royal Delta	Palace Malice	Princess Of Sylmar	Fort Larned	Sahara Sky
----------	--------------	---------------	----------------	-----------	-------------	---------------	--------------------	-------------	------------

Bob Ehalt (ESPN contributor and Blogger) www.ntra.com www.followhorseracing.com

Game On Dude	Wise Dan	Point Of Entry	Cross Traffic	Verrazano	Sahara Sky	Palace Malice	Royal Delta	Princess Of Sylmar	Flat Out
--------------	----------	----------------	---------------	-----------	------------	---------------	-------------	--------------------	----------

Brad Free (Daily Racing Form) www.drf.com

Game On Dude	Wise Dan	Cross Traffic	Fort Larned	Sahara Sky	Flat Out	Obviously	Boisterous	Princess Of Sylmar	Palace Malice
--------------	----------	---------------	-------------	------------	----------	-----------	------------	--------------------	---------------

Brad Telias (CBS Radio/Sportingnews)

Wise Dan	Game On Dude	Cross Traffic	Fort Larned	Point Of Entry	Flat Out	Sahara Sky	Obviously	Royal Delta	Palace Malice
----------	--------------	---------------	-------------	----------------	----------	------------	-----------	-------------	---------------

Brian Zipse (Editor, Horse Racing Nation) www.horseracingnation.com

Wise Dan	Game On Dude	Cross Traffic	Princess Of Sylmar	Palace Malice	Royal Delta	Point Of Entry	Orb	Verrazano	Departing
----------	--------------	---------------	--------------------	---------------	-------------	----------------	-----	-----------	-----------

Carol Holden (Tracksideonradio) wvbvmbn@verizon.net

Wise Dan	Game On Dude	Cross Traffic	Fort Larned	Verrazano	Palace Malice	Royal Delta	Sahara Sky	Princess Of Sylmar	Obviously
----------	--------------	---------------	-------------	-----------	---------------	-------------	------------	--------------------	-----------

Christina Blacker (HRTV Host) www.hrtv.com

Wise Dan	Game On Dude	Animal Kingdom	Point Of Entry	Cross Traffic	Royal Delta	Obviously	Palace Malice	Orb	Verrazano
----------	--------------	----------------	----------------	---------------	-------------	-----------	---------------	-----	-----------

Christina Bossinakis (Freelance) www.thoroughbreddailynews.com

Wise Dan	Game On Dude	Royal Delta	Cross Traffic	Verrazano	Point Of Entry	Palace Malice	Sahara Sky	Obviously	Orb
----------	--------------	-------------	---------------	-----------	----------------	---------------	------------	-----------	-----

Danny Brewer (Rutherford Reader) www.rutherfordreader.com

Wise Dan	Game On Dude	Royal Delta	Point Of Entry	Sahara Sky	Obviously	Palace Malice	Princess Of Sylmar	Cross Traffic	Verrazano
----------	--------------	-------------	----------------	------------	-----------	---------------	--------------------	---------------	-----------

Debbie Arrington (Sacramento Bee) Darrington@sacbee.com

Game On Dude	Wise Dan	Cross Traffic	Obviously	Royal Delta	Sahara Sky	Fort Larned	Verrazano	Palace Malice	Tiz Flirtatious
--------------	----------	---------------	-----------	-------------	------------	-------------	-----------	---------------	-----------------

Dick Downey (Downey Profile) <http://www.thedowneyprofile.com/index.html>

Wise Dan	Royal Delta	Point Of Entry	Game On Dude	Cross Traffic	Successful Dan	Mucho Macho Man	Ron The Greek	Verrazano	Groupie Doll
----------	-------------	----------------	--------------	---------------	----------------	-----------------	---------------	-----------	--------------

Ed DeRosa (Brisnet.com) <http://www.brisnet.com/cgi-bin/HTML/racingnews.html>

Game On Dude	Wise Dan	Fort Larned	Flat Out	Cross Traffic	Obviously	Sahara Sky	Suggestive Boy	Last Gunfighter	Point Of Entry
--------------	----------	-------------	----------	---------------	-----------	------------	----------------	-----------------	----------------

Ed McNamara (Newsday)

Wise Dan	Game On Dude	Cross Traffic	Royal Delta	Point Of Entry	Palace Malice	Verrazano	Sahara Sky	Fort Larned	Obviously
----------	--------------	---------------	-------------	----------------	---------------	-----------	------------	-------------	-----------

Ellen Parker (PedLines Publication)

Wise Dan	Game On Dude	Royal Delta	Paynter	Verrazano	Palace Malice	Fort Larned	Oxbow	Princess Of Sylmar	Cross Traffic
----------	--------------	-------------	---------	-----------	---------------	-------------	-------	--------------------	---------------

Evan Hammonds (The Blood-Horse) www.bloodhorse.com

Game On Dude	Wise Dan	Palace Malice	Cross Traffic	Royal Delta	Verrazano	Obviously	Justin Phillip	Marketing Mix	Fort Larned
--------------	----------	---------------	---------------	-------------	-----------	-----------	----------------	---------------	-------------

Gary West (Freelance Writer)

Game On Dude	Wise Dan	Palace Malice	Cross Traffic	Royal Delta	Verrazano	Obviously	Justin Phillip	Marketing Mix	Fort Larned
--------------	----------	---------------	---------------	-------------	-----------	-----------	----------------	---------------	-------------


NTRA Top Thoroughbred Poll

NTRA Top Thoroughbred Poll - August 12, 2013

Game On Dude	Wise Dan	Verrazano	Point Of Entry	Royal Delta	Orb	Palace Malice	Cross Traffic	Princess Of Sylmar	Sahara Sky
Geir Stabell (Writer/ Handicapper)								www.globeform.com	
Wise Dan	Game On Dude	Verrazano	Royal Delta	Point Of Entry	Animal Kingdom	Cross Traffic	Graydar	Ron The Greek	Suggestive Boy
Jerry Bossert (New York Daily News)								http://www.nydailynews.com/sports/more-sports	
Verrazano	Palace Malice	Wise Dan	Game On Dude	Point Of Entry	Royal Delta	Sahara Sky	Cross Traffic	Fort Larned	Flat Out
Jill Byrne (CDI Analyst)								www.kentuckyderby.com	
Game On Dude	Wise Dan	Cross Traffic	Orb	Sahara Sky	Palace Malice	Royal Delta	Successful Dan	Graydar	Princess Of Sylmar
John DaSilva (Freelance)									
Wise Dan	Game On Dude	Royal Delta	Point Of Entry	Obviously	Verrazano	Kettle Corn	Cross Traffic	Successful Dan	Mucho Macho Man
John Pricci (HorseRacelInsider.com)								editor@HorseRacelInsider.com	
Wise Dan	Game On Dude	Cross Traffic	Royal Delta	Point Of Entry	Palace Malice	Verrazano	Orb	Sahara Sky	Princess Of Sylmar
Jon White (HRTV/Santa Anita)								http://hrtv.com/hrtvblogs/index.php/author/White	
Wise Dan	Game On Dude	Royal Delta	Verrazano	Cross Traffic	Fort Larned	Princess Of Sylmar	Palace Malice	Sahara Sky	Obviously
Kenny Rice (NBC Anchor)								twitter.com @KennyRiceSports	
Wise Dan	Game On Dude	Cross Traffic	Royal Delta	Sahara Sky	Point Of Entry	Palace Malice	Verrazano	Flat Out	Obviously
Kurt Kavanagh (Freelance)								www.steeplestakes.com	
Game On Dude	Point Of Entry	Cross Traffic	Little Mike	Flat Out	Fort Larned	Graydar	Marketing Mix	Justin Phillip	Animal Kingdom
Lane Gold (Radio Host)								http://lanegold.blogspot.com/	
Wise Dan	Game On Dude	Point Of Entry	Cross Traffic	Fort Larned	Flat Out	Royal Delta	Palace Malice	Orb	Verrazano
Liz O'Connell (ThoroughbredConfidential.com)								www.ThoroughbredConfidential.com	
Wise Dan	Game On Dude	Orb	Palace Malice	Royal Delta	Sahara Sky	Princess Of Sylmar	Mucho Macho Man	Verrazano	Paynter
Lynne Snierson (Freelance)									
Wise Dan	Game On Dude	Point Of Entry	Cross Traffic	Verrazano	Royal Delta	Sahara Sky	Obviously	Palace Malice	Princess Of Sylmar
Marc Doche (Bleacherreport.com)								www.pick4blog.com	
Wise Dan	Game On Dude	Obviously	Graydar	Sahara Sky	Cross Traffic	Point Of Entry	Verrazano	Princess Of Sylmar	Marketing Mix
Martha Claussen (Freelance Writer)								http://www.surebettracingnews.com/2011_Site/FEATURE_STORIES.htm	
Wise Dan	Game On Dude	Boisterous	Royal Delta	Animal Kingdom	Cross Traffic	Fort Larned	Verrazano	Departing	Orb
Marty McGee (Daily Racing Form)								www.drf.com	
Wise Dan	Game On Dude	Palace Malice	Verrazano	Royal Delta	Marketing Mix	Sahara Sky	Cross Traffic	Orb	Princess Of Sylmar
Mary Forney (Paulick Report)								www.maryforney.blogspot.com	
Wise Dan	Game On Dude	Point Of Entry	Royal Delta	Cross Traffic	Sahara Sky	Verrazano	Palace Malice	Fort Larned	Orb
Matt Shifman (Writer)								www.horseracingnation.com	
Wise Dan	Game On Dude	Royal Delta	Point Of Entry	Verrazano	Palace Malice	Graydar	Fort Larned	Princess Of Sylmar	Cross Traffic


NTRA Top Thoroughbred Poll

NTRA Top Thoroughbred Poll - August 12, 2013

Mike Penna (HRRN)www.horseracingradio.net

Wise Dan	Game On Dude	Animal Kingdom	Cross Traffic	Flat Out	Royal Delta	Point Of Entry	Graydar	Verrazano	Palace Malice
----------	--------------	----------------	---------------	----------	-------------	----------------	---------	-----------	---------------

Mike Watchmaker (Daily Racing Form)www.drform.com

Game On Dude	Wise Dan	Cross Traffic	Fort Larned	Paynter	Graydar	Successful Dan	Orb	Verrazano	Palace Malice
--------------	----------	---------------	-------------	---------	---------	----------------	-----	-----------	---------------

Nick Hahn (Virginia Racehorse Network)

Wise Dan	Game On Dude	Point Of Entry	Sahara Sky	Obviously	Royal Delta	Cross Traffic	Palace Malice	Graydar	Flat Out
----------	--------------	----------------	------------	-----------	-------------	---------------	---------------	---------	----------

Paul Mazur (ChicagoNow)<http://www.chicagonow.com/picks-ponderings-chicago-horse-racing>

Game On Dude	Wise Dan	Animal Kingdom	Point Of Entry	Sahara Sky	Obviously	Cross Traffic	Marketing Mix	Palace Malice	Fort Larned
--------------	----------	----------------	----------------	------------	-----------	---------------	---------------	---------------	-------------

Paul Moran (ESPN contributor)<http://espn.go.com/horse-racing/>

Wise Dan	Royal Delta	Cross Traffic	Flat Out	Sahara Sky	Point Of Entry	Princess Of Sylmar	Verrazano	Game On Dude	Obviously
----------	-------------	---------------	----------	------------	----------------	--------------------	-----------	--------------	-----------

Rebecca Witzman (HRTV host)www.hrtv.com

Wise Dan	Game On Dude	Verrazano	Cross Traffic	Point Of Entry	Royal Delta	Fort Larned	Sahara Sky	Palace Malice	Princess Of Sylmar
----------	--------------	-----------	---------------	----------------	-------------	-------------	------------	---------------	--------------------

Richard Eng (Las Vegas Review Journal)http://www.lvrj.com/columnists/Richard_Eng.html

Wise Dan	Game On Dude	Point Of Entry	Royal Delta	Verrazano	Palace Malice	Cross Traffic	Obviously	Princess Of Sylmar	Orb
----------	--------------	----------------	-------------	-----------	---------------	---------------	-----------	--------------------	-----

Scott Jagow (Paulick Report)<http://www.paulickreport.com/>

Wise Dan	Cross Traffic	Royal Delta	Game On Dude	Point Of Entry	Sahara Sky	Palace Malice	Fort Larned	Obviously	Graydar
----------	---------------	-------------	--------------	----------------	------------	---------------	-------------	-----------	---------

Steve Bortstein (Foxsports Net 1340)www.foxsports1340.com

Wise Dan	Game On Dude	Obviously	Point Of Entry	Royal Delta	Verrazano	Departing	Cross Traffic	Princess Of Sylmar	Palace Malice
----------	--------------	-----------	----------------	-------------	-----------	-----------	---------------	--------------------	---------------

Steve Byk (At the Races with Steve Byk)www.stevebyk.com

Wise Dan	Game On Dude	Cross Traffic	Sahara Sky	Successful Dan	Royal Delta	Palace Malice	Verrazano	Obviously	Princess Of Sylmar
----------	--------------	---------------	------------	----------------	-------------	---------------	-----------	-----------	--------------------

Steve Haskin (Blood-Horse)[- http://cs.bloodhorse.com/blogs/horse-racing-steve-haskin/default.aspx](http://cs.bloodhorse.com/blogs/horse-racing-steve-haskin/default.aspx)

Game On Dude	Wise Dan	Cross Traffic	Princess Of Sylmar	Flat Out	Royal Delta	Palace Malice	Verrazano	Fort Larned	Graydar
--------------	----------	---------------	--------------------	----------	-------------	---------------	-----------	-------------	---------

Todd Schrupp (TVG)

Wise Dan	Game On Dude	Royal Delta	Fort Larned	Cross Traffic	Verrazano	Orb	Palace Malice	Graydar	Cigar Street
----------	--------------	-------------	-------------	---------------	-----------	-----	---------------	---------	--------------

Tom Law (This Is Horse Racing)www.thisishorseracing

Wise Dan	Game On Dude	Cross Traffic	Royal Delta	Flat Out	Orb	Palace Malice	Successful Dan	Sahara Sky	Verrazano
----------	--------------	---------------	-------------	----------	-----	---------------	----------------	------------	-----------

Tom Pedulla (Freelance writer)

Wise Dan	Game On Dude	Cross Traffic	Kettle Corn	Animal Kingdom	Fort Larned	Sahara Sky	Point Of Entry	Flat Out	Palace Malice
----------	--------------	---------------	-------------	----------------	-------------	------------	----------------	----------	---------------

Tony Palmisano (Radio Host & Blogger)tpalmisano@eagletribune.com

Wise Dan	Game On Dude	Cross Traffic	Royal Delta	Point Of Entry	Verrazano	Sahara Sky	Palace Malice	Fort Larned	Obviously
----------	--------------	---------------	-------------	----------------	-----------	------------	---------------	-------------	-----------