

NORWEGIAN STUD BOOK
Norsk Stambok for fullblod (NSB)

VOL V
Supplement 4

Edited by:
THE NORWEGIAN JOCKEY CLUB
2011

This supplement 4 to Volume V
of The Norwegian Stud Book
includes return of mares for 2010

Norsk Jockeyklub
P.O. Box 134
1332 Østerås
Norway
www.ovrevoll.no

Norsk Jockeyklub

Innholdsfortegnelse

Table of contents

Side		Page
II	Innholdsfortegnelse	Table of contents
III	Registreringsreglement	Rules of registration
X	Forkortelser	Abbreviations and Symbols
XI	Suffix for fødeland	List of suffix
XII	Godkjente stambøker	List of approved studbooks
XIII	Statistikk resultat bedekninger	Statistical analysis
XIII	Utfyllende opplysninger til Vol V	Addendum to Vol V
XIV	Navngitte hester fra Vol V	Names addenda to Vol V
1	Avlshopper og deres avkom	Broodmares and their produce
8	Avlshingster	Stallion coverings
12	Tilkomst og avgang avlshopper	Addenda and errata to broodmares
12	Tilkomst og avgang hingster	Addenda and errata to stallions
13	Importerte hester	List of imported horses
18	Eksporterte hester	List of exported horses
20	Alfabetisk register	Index

Rules of registration

Definition of a Thoroughbred

A Thoroughbred is a horse which is recorded in the Thoroughbred Stud Book of the country of its foaling, that Stud Book having been granted Approved status by the International Stud Book at the time of its official recording.

1. Thoroughbred pedigree qualification

- 1.1 For a horse to be eligible to be registered as a Thoroughbred in the Norwegian Stud Book the following requirements must be met:
 - 1.1.1 The horse must be the product of a mating between a sire and a dam, both of which are recorded in an approved Thoroughbred Stud Book or either or both must have been promoted from a Non-Thoroughbred register under the terms set out in Article 13 paragraph 4.1 of the International Agreement on Breeding, Racing and Wagering, or
 - 1.1.2 a foal may be promoted from the Non Thoroughbred Register (B-Register) published by the Norwegian Stud Book when the following conditions are all satisfied:
 - a) The horse can prove satisfactorily eight consecutive crosses with "Thoroughbred" including the cross of which it is the progeny.
 - b) The horse can show in its pedigree, such performances in racing open to thoroughbreds as to warrant its assimilation with them.
 - c) The promotion is approved by the unanimous agreement of the International Stud Book Committee.
 - 1.1.3 Animals which do not qualify registered in The Norwegian Studbook can be registered in Norwegian Jockey Club's B-Registry the "Non Thoroughbred Registry".

2. Broodmare / stallion registration

2.1 Identity verification

Before any stallion or mare can be registered in the Norwegian Stud Book as breeding stock the animal's identity must be established.

- a) By the completion by the animal's owner of the appropriate stallion or broodmare registration form, recording the animal's registered name, colour, markings, age, pedigree, present owner, and previous history.
- b) By tracing the animal through all its ownerships since birth.
- c) By establishing the DNA-profile of the animal. In respect of all breeding animals, this will require a hair sample taken by a veterinarian surgeon from the tail of the foal, and the dam's DNA-profile unless her DNA-profile has previously been officially established.

In the case of imported animals an export certificate identifying the animal must be received from the stud book authority of the animal's country of birth. For imported animals visiting Norway for less than nine months the requirements for the provision of an export certificate may be replaced by the lodgement of the animal's identity documents issued by the Stud Book Authority with which it was registered at birth.

2.2 Licensing for breeding

A stallion must be issued with a licence by The Norwegian Horse Centre before it can be registered as breeding stock.

Exceptions will be made if the owner of the mare to be covered also owns the stallion.

2.3 Breeder

For the purpose of these regulations the breeder is the person or entity who has been recorded as being the owner of the mare at the time that her foal was dropped.

3. Covering certificates

3.1 Covering certificates are issued by the Norwegian Jockey Club for each stallion when it is registered for breeding.

3.2 Stallion owners are required:

- a) To enter on the certificate the details of every mare covered by their stallion in the season. In particular, if a mare is covered by more than one stallion, a separate certificate must be made for each stallion.
- b) To issue a covering certificate to the owner of each mare covered by their stallion.
- c) To return the completed counterfoils (i.e. one copy of the covering certificate to The Norwegian Jockey Club and one copy for The Norwegian Equine Centre) by October 1st.

4. Foal registration

4.1 Foal registration requirements

For registration of the produce the following must all be received from the breeder:

- a) The thoroughbred must be the result of a stallion's mating with a mare which is the physical mounting of a mare by a stallion with intromission of the penis and ejaculation of semen into the reproductive tract. As an aid to the mating and if authorised by the Stud Book Authority of a country certifying the thoroughbred, a portion of the ejaculate produced by the stallion during such mating may immediately be placed in the reproductive tract of the mare being bred.
- b) An official certificate of covering, signed by the stallion owner, confirming the first and last dates of service in the previous year, the stallion owner's satisfaction as to the correct identity of the mare, and that the mare was served naturally and that artificial insemination was not used, and that a natural gestation took place in and delivery was from the body of the same mare in which the foal was conceived. Any foal resulting from or produced by the process of artificial insemination, embryo transfer or transplant, cloning or any other form of genetic manipulation not herein specified shall not be eligible for recording in a Thoroughbred Stud Book approved by The International Stud Book Committee.
- c) An official form "Return of mares" signed by the breeder, giving the required details of the produce, namely the colour, sex, date and place of birth.

In the event of no live produce the official form must still be completed indicating whether the mare was barren, aborted early, slipped or that the produce was born dead or has died. Failure to report this information will result in the term "no return" appearing on the mare's produce line. This detracts from the completeness, and thus the value of the information in the Norwegian Stud Book.

- d) A formal application form to register the animal stating the parentage, colour, sex and date of birth of the produce, prepared by the breeder, and showing a written and graphic description of the markings of the produce, prepared, signed and dated by a veterinary surgeon.

MARKINGS SHOULD BE TAKEN WHILST THE FOAL IS UNDER ITS DAM BEFORE 1st OCTOBER IN THE YEAR OF BIRTH AND AS NEAR TO THIS DATE AS POSSIBLE.

- e) A veterinarian samples hair from the animals tail and where necessary also from the mare and stallion, and forward this to The Veterinarian Institute to determine that the mare and stallion qualify as the parents of the foals by DNA parentage validation.

- f) Payment of the foal registration fee.

The above requirements apply to produce which are registered in their year of foaling.

4.1.1 Late returns

For the produce whose registration is not sought or completed until after October 1st in their year of foaling, in addition to the above the following will apply.

- a) The foal identification certificate must be supported by independent statements given by a veterinary surgeon to establish the identity of the produce beyond all doubt.
- b) The fee at the then current rate for late foal registration must be paid.

NO APPLICATION TO REGISTER PRODUCE CAN BE CONSIDERED FOR PRODUCE WHICH ARE AGED FOUR YEARS OR OVER AT THE TIME OF APPLICATION.

4.2 Service to produce an eligible foal

A foal is not eligible to be registered in the Norwegian Stud Book unless;

- a) It is the product of a natural service or covering which is the physical mounting of a mare by a stallion with intromission of the penis and ejaculation of semen into the reproductive tract. A portion of the ejaculate produced by the stallion during such mating may immediately be placed in the reproductive tract of the mare being bred.
- b) a natural gestation took place in, and delivery was from, the body of the mare in which the foal was conceived. Any foal resulting from, or produced by, the process of artificial insemination, embryo transfer or transplant, cloning or any other form of genetic manipulation not herein specified shall not be eligible for recording in a Thoroughbred Stud Book approved by The International Stud Book Committee.

4.3 Reported coat colours and gestation periods

Notwithstanding that a complete return must be made for a foal, and that the foal may qualify by DNA parentage verification of being the progeny of its stated parents, the application to register the foal may be refused either if its reported coat colour is inconsistent with the registered coat colours for its stated parents, or if the reported gestation period of its dam is significantly at variance with generally accepted limits.

5. Issue of passports

- 5.1 A passport will be issued for every foal whose birth is registered with the Norwegian Stud Book.
While the passport remains the property of The Norwegian Jockey Club it must accompany the horse at all times. It is also the responsibility of all owners, breeders and trainers to use the passport to check the identity of each horse in their care, and to sign the relevant page in the passport to signify that the identity has been confirmed. Any identity doubt should be reported to The Norwegian Jockey Club immediately.
- 5.2 Any loss must be reported to The Norwegian Jockey Club immediately.
- 5.3 Passports are the property of The Norwegian Jockey Club and must be returned on demand.

6. DNA-typing

- 6.1 The laboratory officially designated to carry out DNA typing for the Norwegian Stud Book is:
Norges Veterinærhøyskole, Institutt BASAM-genetikk, P O Box 8146 Dep, 0033 Oslo.
- 6.2 For the purpose of these regulations an animal's DNA type will not be considered to be officially established unless either it has been established by the above laboratory, based on hair or blood samples submitted to that laboratory, and notified to the Norwegian Jockey Club or in certain circumstances, it has been established by the officially designated laboratory of an approved Stud Book Authority overseas.

The circumstances under which DNA or blood types established by overseas laboratories as above will be accepted are:

- a) If the animal concerned has died before a valid hair or blood sample could reasonably have been taken from it, to establish the DNA type of an imported broodmare or stallion, (see 2.1.c).
- b) In the case of stallions only, for the purpose of parentage testing a foal conceived abroad and imported in utero, (see 4.1. d),

provided that the hair or blood type so established and notified to The Norwegian Jockey Club is considered sufficiently comprehensive for the purpose.

7. Naming of horses

The Registration of a name for a horse can only be made by or with approval of the recognised Authority of its country of birth.

- 7.1. An application for a name for a horse must state the colour, sex and age together with the registered name of the sire and dam. Such applications will not be accepted for registration unless the horse has been accepted for inclusion in the Norwegian Stud Book or in a stud book approved by the International Stud Book Committee.

Translation of a foreign name applied for may be requested.

For Norwegian born horses a name must also be approved by the Stud Book Authorities in the other Scandinavian countries (i.e. Sweden, Denmark).

- 7.2 A horse may not be entered to race or be used for breeding unless it has a name registered with the Norwegian Jockey Club.

- 7.3 The criteria for making names re-available are as follows:

- a) stallions; 15 year after death or 15 years after being out of stud, (which ever is the soonest) or at 35 years of age, if death not reported.
- b) mares, 10 years after death or 10 years after the last year of covering or foaling, (whichever is the soonest) or at 30 years of age, if death not reported.
- c) other horses, 5 years after death, or at 20 years of age, (whichever is the soonest) if death not reported. An exception may be made where the name of a horse which has been reported as dead and has not raced is sought for re-use by the same applicant.

- 7.4 The following restrictions on the registration of names shall apply:

- a) Names on the international list of protected names.
- b) Names of more than 18 characters, signs or spaces.
- c) The name of a public person, unless written permission is given by the person concerned or their family, or names of commercial significance without the appropriate permission.
- d) The name whose spelling or pronunciation is close to a name already registered and whose year of foaling is within ten years of that of the horse in question.

- e) Names followed by initials or numbers or names that start with a sign other than a letter.
- f) Names made up entirely of initials or include figures, hyphens, full stops, commas, signs, exclamation marks, inverted commas, forward or backslash, colon and semi-colon.
- g) Names that are suggestive or have a vulgar, obscene or insulting meaning; names considered in poor taste, or names that may be offensive to religious, political or ethnic groups.
- h) Names which would cause confusion in the administration of racing or betting.
- i) Names that are already registered to a sibling or parent of the horse in question.

7.5 Names which would act as an advertisement for a company or product will be accepted with the written approval of the Company or Body associated with the name.

7.6 An application for a change of name shall be directed to The Norwegian Jockey Club.

A name may not be changed for any horse;

- a) who has been declared to run
- b) or for a horse that has already bred
- c) or for a horse whose name has already been published in a race card in Norway or abroad.

7.7 Name or change of name for a horse born abroad, must be approved by the Recognised Turf Authority in the country of birth.

7.8 The fee at the then current rate for naming or change of a horse's name is decided by The Norwegian Jockey Club.

8. Exportation of horses

8.1 The owner or his agent of a horse to be exported must apply on the official form for the endorsement of the horse's passport, should the export be permanent (if the stay abroad is to be in excess of **nine months** for a stud animal) for the issue or endorsement of an Export Certificate.

Forkortelser

Abbreviations and symbols

ADG	Allgemeines Deutsches Gestütbuch für Vollblut
AMS	American Stud Book (AMS Website)
AUSB	Australian Stud Book
CHSB	Chilean Stud Book
DSF	Danish Stud Book
GSB	General Stud Book
HSB	Hungarian Stud Book
NSB	Norwegian Stud Book
PSB	Polish Stud Book
RUSB	Russian Stud Book
SWGB	Schweizerisches Gestütbuch
SBAR	Stud Book Argentino
SBF	Stud Book Francais
SBI	Stud Book Italiano
SBF	Stud Book Francais
SBA	Stud Book Argentino
SBB	Stud Book Brasileiro
SSF	Swedish Stud Book

b	bay	br	brun
ch	chestnut	f	fuks
br	brown	mbr	mørk brun
g	grey	sk	skimmel
c	colt	h	hingst
f	filly	he	hoppe

This supplement contains the record of thoroughbred breeding 2010 and whilst the publisher has taken every care to ensure the accuracy of the information, they cannot accept responsibility for any error that may have arisen.

Ørevoll June 2011

Suffix for fødeland - International code of suffixes

Algerie	-	ALG	Litauen	-	LTU
Argentina	-	ARG	Luxembourg	-	LUX
Australia	-	AUS	Malaysia	-	MAL
Aserbadjan	-	AZE	Malta	-	MTA
Bahrain	-	BHR	Marokko	-	MOR
Barbados	-	BAR	Mauritsius	-	MAU
Belgia	-	BEL	Mexico	-	MEX
Bolivia	-	BOL	Moldavia	-	MSA
Bosnia-Herzegovina		BIH	Nederland	-	HOL
Brasil	-	BRZ	Norge	-	NOR
Bulgaria	-	BUL	New Zealand	-	NZ
Canada	-	CAN	Pakistan	-	PAK
Ceylon	-	CEY	Panama	-	PAN
Chile	-	CHI	Paraguay	-	PRY
Colombia	-	COL	Peru	-	PER
Costa Rica	-	CRI	Polen	-	POL
Cuba	-	CUB	Portugal	-	POR
Danmark	-	DEN	Puerto Rico	-	PR
Dominikanske			Qatar	-	QA
Republikk	-	DOM	Rhodesia	-	SRH
Egypt	-	EGY	Romania	-	RUM
Emiratene	-	UAE	Russland	-	RUS
Ecuador	-	ECU	Salvador	-	SLV
El Salvador	-	SLV	Saudi-Arabia	-	KSA
Filippinene	-	PHI	Sveits	-	SWI
Finland	-	FIN	Senegal	-	SEN
Frankrike	-	FR	Slovakia	-	SLO
Georgia	-	GEO	Slovenia	-	SVN
Guatemala	-	GTM	Spania	-	SPA
Hellas	-	GR	Storbritannia	-	GB
Hong Kong	-	HK	Sudan	-	SUD
India	-	IND	Sverige	-	SWE
Indonesia	-	NDO	Syd-Afrika	-	SAF
Iran	-	IRA	Syria	-	SY
Irland	-	IRE	Thailand	-	THA
Israel	-	ISR	Tsjekkia	-	CZE
Italia	-	ITY	Trinidad og Tobago		TRI
Jamaica	-	JAM	Tunis	-	TUN
Japan	-	JPN	Tyrkia	-	TUR
Jugoslavia	-	YUG	Tyskland	-	GER
Kasakhstan	-	KAZ	Ukraina	-	UKR
Kenya	-	KEN	Ungarn	-	HUN
Kina	-	CHN	Uruguay	-	URU
Korea	-	KOR	USA	-	USA
Kroatia	-	CRO	Venezuela	-	VEN
Kypros	-	CYP	Zimbabwe	-	ZIM
Libanon	-	LEB	Østerrike	-	AUT
Libya	-	LIB			

Oversikt over godkjente stambøker

List of approved stud books

Argentina	Marokko
Azerbadjan	Nederland
Australia	New Zealand
Barbados	Norge
Bahrain	Panama
Belgia og Luxembourg	Paraguay
Brasil	Peru
Bulgaria	Polen
Chile	Portugal
China	Qatar
Colombia	Romania
Costa Rica	Russland
Danmark	Saudi Arabia
Dominikanske Republikk	Slovakia
Ecuador	Slovenia
Filippinene	Spania
Finland	Storbritannia og Irland
Forenede Arabiske Emirater	Sveits
Frankrike	Sverige
Guatemala	Syria
Hellas	Sørafrika og Zimbabwe
India	Thailand
Italia	Trinidad og Tobago
Jamaica	Tsjekkia
Japan	Tunis
Kazakhstan	Tyrkia
Kenya	Tyskland
Korea	Ungarn
Kroatia	Uruguay
Kypros	USA, Canada & Puerto Rico
Libanon	Venezuela
Malaysia	Østerrike
Mexico	

Bedekningsresultat for avlshopper / statistical analysis

Antall bedekninger / no of coverings **2009**
65

Resultat **2010**
Hingsteføll / colts 22
Hoppeføll / fillies 25
Tom / barren 7
Resorbert / aborted early 4
Kastet / slipped foal 6
Død / hoppe eller føll / died mare or foal 0
Ingen opplysninger / no return 1

Totalt 65

Rettelser til Vol V Suppl 3 Corrections to Vol V Suppl 3

Page ref

Dama Kier

NOR00000198, chestnut, 2001, breeder: Storfjord Stutteri
Philidor (GB) - Hard Times (DEN) / Wuzo (USA), NSB vol 4 p 14
2009 by Deceptor (USA) barren

2

Navngitte hester fra Vol V suppl 1
Names addenda to Vol V suppl 1

Mare	Sire	Name	Year of foaling	Page ref.
Ticket To Ride (GB)	Slickly (FR)	Lord Rossmo	2007	5

Navngitte hester fra Vol V suppl 2
Names addenda to Vol V suppl 2

Mare	Sire	Name	Year of foaling	Page ref.
Alhyard (SWE)	Royal Experiment (USA)	Bazinga	2008	1
Baby's Dreamkeeper	Joup (ARG)	Rapanui	2008	1
Morten's Secret	Lorofino	Poppi	2008	4
Playing Philigirl	Oktan (IRE)	Sophie's Love	2008	5

Navngitte hester fra Vol V suppl 3
Names addenda to Vol V suppl 3

Mare	Sire	Name	Year of foaling	Page ref.
Best Offer (GB)	Deceptor (USA)	Freddie May	2009	1
Blue Babe	Oktan (IRE)	Tiny Babe	2009	1
Blue Sunshine	Distant Thunder (USA)	One	2009	1
Borena (FR)	Royal Experiment (USA)	Keanu	2009	2
Capote Line (USA)	Ransom O'War (USA)	Camomilla	2009	2
Cowrie (GB)	Binary File (USA)	Golden Cowrie	2009	2
Folita (GB)	Ransom O'War (USA)	Campanita	2009	3
Golden Party	Deceptor (USA)	Goldmaster	2009	3
Knife Edge	Ihla Grande (USA)	Amenina Da Ilha	2009	3
Madeineid	Oktan (IRE)	Quorate's Noblige	2009	4
Madre Mia	Brown Ale (IRE)	Hermano Mio	2009	4
Morten's Secret	Lorofino	Sienna	2009	4
Norella (IRE)	Deceptor (USA)	Vortex	2009	4
Philitagain	Oktan (IRE)	Kohtan (DEN)	2009	4
Playing Philigirl	Oktan (IRE)	Amazing Love (DEN)	2009	4
Private Property (IRE)	Academy Award (IRE)	Ragazzo	2009	5
Shaisa (IRE)	Arlberg (GER)	Shabby Chic	2009	5
Strapina (GB)	Lateral (GB)	Cincinnati	2009	5
Theatre Hall	Funambule (USA)	Brat Camp	2009	5
Tia Maria	Deceptor (USA)	Doffen	2009	6
Top Action	Royal Experiment (USA)	Chica Chica Bonita	2009	6
Xaar Queen (GB)	Funambule (USA)	Second Floor	2009	6
Zantana	Academy Award (IRE)	Crazy	2009	6

Avlshopper bedekket 2009 og deres avkom født 2010

Broodmares and their produce

Aberlour (IRE)

A-3496, chestnut, 1996, breeder: Mrs Anne Marie Burns
Case Law (GB) - Casting Vote (USA) / Monteverdi (IRE), GSB vol 43 p 386
2010 03/04 ch c by Royal Experiment (USA) Stall Solveig

Abrahamsdotter (IRE)

IRE20030098, chestnut, 2000, breeder: Tom Radley
College Chapel (GB) - Mary's Way (GR) / Night Shift (USA), GSB vol 44 p 1624
2010 by Lorofino barren

Beautiful Game (NZ)

NZ00237903, grey, 2003, breeder: Bloomsbury Stud
Montjeu (IRE) - Madiya (IRE) / Natroun (FR), NZ vol 30
2010 02/03 b f by Kalanisi (IRE) Heidi Roarsen og Randi Nilsen

Billie's Bounce (IRE)

A-3332, bay, 1994, breeder: Mrs Max Morris
Royal Academy (USA) - Pericolo (IRE) / Kris (GB), GSB vol 43 p 1842
2010 08/05 b f by Academy Award (IRE) Stall Skagg

Blue Babe

NOR00000105, chestnut, 1999, breeder: Stall Herba
Jalmood (USA) - Blue Legend (DEN) / Blue Alert (GB), NSB vol 4 p 3
2010 15/04 b f by Deceptor (USA) Ellen Brandstorp

Blue Sunshine

NOR00000337, brown, 2003, breeder: Team Scandinavia
Primatico (USA) - Blue Legend (DEN) / Blue Alert (GB), NSB vol 5 p 23
2010 07/05 b c by Deceptor (USA) Stall Exit

Born To Win (CHI)

CH002005417, bay, 2002, breeder: Haras Don Alberto
Special Quest (FR) - Buffonata (CHI) / Broker's Tip II (NZ), CHSB vol 25
2010 12/04 br c by Academy Award (IRE) died since birth Stall Tres Mosqueteros

Capote Line (USA)

A-3357, grey, 1994, breeder: John Gaines, John Jones, Ben W
Capote (USA) - Caracciola (FR) / Zeddaan (GB), AMS website
2010 by Deceptor (USA) aborted early

Carbon Residue (SWE)

93-1123, bay, 1989, breeder: Loca HB
Diaghlyphard (USA) - Saqqara (IRE) / Persian Bold (IRE), SSF vol 25 p 161
2010 by Deceptor (USA) slipped foal

Chiquette (GB)

GB00003963, chestnut, 1998, breeder: Stall EOS

Selkirk (USA) - Centinela (GB) / Caerleon (USA), GSB vol 44 p 456
2010 by Academy Award (IRE) slipped foal

Clearwater Lady (IRE)

A-3300, chestnut, 1992, breeder: T Connolly

Nordance (USA) - Fantasise (FR) / General Assembly (USA), GSB vol 42 p 733
2010 26/03 b c by Lorofino Storfjord Stutteri

Crazy Diamond (IRE)

A-2981, bay, 1988, breeder: Ardenode Stud Ltd

Commanche Run (GB) - Corny Story (IRE) / Oats (GB), GSB vol 41 p 393
2010 by Deceptor (USA) barren

Cul De Sac (GB)

GB20011614, brown, 1999, breeder: Meridian Stutteri

Cajun Cadet (GB) - Theatre Antique (USA) / Theatrical (IRE), GSB vol 44 p 2704
2010 20/04 b f by Deceptor (USA) Cathrine Erichsen

Dama Kier

NOR00000198, chestnut, 2001, breeder: Storfjord Stutteri

Philidor (GB) - Hard Times (DEN) / Wuzo (USA), NSB vol 4 p 14

2010 by Academy Award (IRE) barren
2010 31/05 b f by Final Appearance (IRE) Stall Herstua

Danetime Music (IRE)

IRE45003208, bay, 2004, breeder: Patrick J Connolly

Danetime (IRE) - Tuesday Morning (IRE) / Sadler's Wells (USA), GSB vol 45 p 3295
2010 01/02 b f by Pistachio (GB) Stall Mojito

Duty Free

NOR00000498, chestnut, 2006, breeder: Stall Hall

Funambule (USA) - Kings Express (IRE) / Desert King (IRE), NSB vol 5 p 31
2010 22/03 ch f by Royal Experiment (USA) (in Sweden)

Epitaph

NOR00000012, bay, 1998, breeder: Stall Explosion

Cajun Cadet (GB) - Marietta Nordic (IRE) / Nordico (USA), NSB vol 4 p 20
2010 16/04 b f by Deceptor (USA) C og T Coles

Escalone (DEN)

DEN00113626, bay, 2001, breeder: Poul Larsen

Flyinfact (FR) - Escalope (DEN) / Always Fair (USA), DSF vol 15 p 26
2010 by Deceptor (USA) slipped foal

Folita (GB)

GB20049073, chestnut, 2000, breeder: Meridian Stutteri

Lomitas (GB) - Final Decision (IRE) / Tap On Wood (IRE), GSB vol 44 p 865

2010 12/04 br c by Deceptor (USA) Fam. E. Nagell-Erichsen

Fortaleza

NOR00000454, chestnut, 2005, breeder: Johan Sohlberg

Cajun Cadet (GB) - Folita (GB) / Lomitas (GB), NSB vol 5 p 29

2010 07/04 br c by Deceptor (USA) Fam. E. Nagell-Erichsen

Fortezza

NOR00000420, grey, 2004, breeder: Stall Solberg

Muhab (USA) - Fillippika / Dalby Jaguar (GB), NSB vol 5 p 28

2010 19/03 b f by Deceptor (USA) Stall Solberg

Frøken Lea (GB)

A-3535, bay, 1995, breeder: C B B Booth

Noble Patriarch (IRE) - Fair Madame (IRE) / Monseigneur (USA), GSB vol 43 p 744

2010 16/03 b f by Deceptor (USA) Kjell Erik Swartling

Futuna (IRE)

IRE10006195, bay, 1998, breeder: Paul Hardy

Tagula (IRE) - Pleasant Outlook (USA) / El Gran Senor (USA), GSB vol 44 p 2057

2010 12/05 b f by Academy Award (IRE) died since birth

Goodrun

NOR00000367, bay, 2003, breeder: Johan C Løken

Oktan (IRE) - Playing Again / The Noble Player (USA), NSB vol 5 p 36

2010 05/05 b f by Royal Experiment (USA) The Norwegian Stud AS

I Dont Do Walkin (USA)

USA05007542, brown, 2005, breeder: Gainesway Thoroughbreds Ltd

Orientate (USA) - Impeachable Affair (USA) / Colonial Affair (USA), AMS website

2010 25/02 br c by Deceptor (USA) (in Denmark)

Kings Express (IRE)

IRE20006483, chestnut, 1999, breeder: Gerry Canavan

Desert King (IRE) - Lady Express (IRE) / Soviet Star (USA), GSB vol 44 p 1378

2010 13/03 b f by Deceptor (USA) (in Sweden)

Lady of the Orient (FR)

A-4075, bay, 2002, breeder: Dieter Ulbricht and Julian Ince

Lord of Men (GB) - Logo Connection (GER) / Law Society (USA), SBF 56 vol p 267

2010 17/05 b f by Academy Award (IRE) Knut O. Arnesen

Lloret De Mar

NOR00000338, bay, 2003, breeder: Stall Bonne Nuit

Philidor (GB) - Top Cat (FR) / Be My Chief (USA), NSB vol 5 p 40

2010 20/05 b f by Deceptor (USA) Hans Flesche

Lost Lady

NOR00000279, brown, 2002, breeder: Gulbrand Gjestvang

Final Appearance (IRE) - Carroll (DEN) / Haul Knight (GB), NSB vol 4 p 6

2010 13/03 br f by Deceptor (USA) Sissel Tangen

Marietta Nordic (IRE)

A-4002, bay, 1992, breeder: M J Cassidy

Nordico (USA) - Marietta Meagher (USA) / Solford (USA), GSB vol 42 p 1431

2010 by Academy Award (IRE) slipped foal

Miss Mirio

NOR00000449, bay, 2005, breeder: Karlgården Stutteri

Mirio (FR) - Cowrie (GB) / Efisio (GB), NSB vol 5 p 26

2010 05/03 b c by Deceptor (USA) Wenche Silkoset

Miss The Boat (GB)

GB24062665, bay, 2002, breeder: The Lavington Stud

Mtoto (GB) - Missed Again (GB) / High Top (IRE), GSB vol 45 p 772

2010 18/04 br c by Deceptor (USA) Stall Fun Game

Morten's Secret (USA)

A-3544, chestnut, 1996, breeder: Morten Chr. Mo

Blair's Cove (USA) - Secret Admirer (USA) / Noble Dancer (GB), AMS website

2010 21/05 b f by Deceptor (USA) Nina H. Andersen

Nebola (IRE)

IRE45009987, bay, 2004, breeder: King Bloodstock

Sadler's Wells (USA) - Notable (GB) / Zafonic (USA), GSB vol 45 p 2695

2010 22/01 b c by Rail Link (GB) Stall MCM

Norella (IRE)

99-1103, bay, 1997, breeder: Isca Bloodstock

Common Grounds (IRE) - Tarativa (USA) / Sensitive Prince (USA), GSB vol 44 p 2675

2010 28/5 b c by Deceptor (USA) Bolstad Hestesenter as

Olivias Choice (GB)

A-3672, bay, 1997, breeder: Wayland Stud

Pyramus (USA) - Navarino Bay (GB) / Averof (GB), GSB vol 44 p 1846

2010 27/04 br c by Deceptor (USA) Ellen Leganger og H J Johnsen

Omara (SWE)

SWE10001640, bay, 2000, breeder: Stall EOS

Hernando (FR) - Oma's Pride / Gonzales (USA), SSF vol 28 p 138

2010 15/03 br f by Deceptor (USA) Bollerød Stutteri

Oprah (SWE)

SWE10002152, bay, 2001, breeder: Stall EOS

Diaghlyphard (USA) - Oma's Pride / Gonzales (USA), SSF vol 28 p 138

2010 24/04 b c by Lorofino Anette Grande

Otemba (GB)

GB00000866, bay, 1998, breeder: Coral's Farm and Stud

Slip Anchor (GB) - Spica (USA) / Diesis (GB), GSB vol 44 p 2550

2010 12/05 b c by Academy Award (IRE) Stall Norway Design

Playing Again

NA-1806, bay, 1993, breeder: Storfjord Stutteri

The Noble Player (USA) - Dancing Again (IRE) / Cure The Blues (USA), NSB vol 3 p 7

2010 by Special Quest (FR) aborted early

Private Property (IRE)

A-3572, chestnut, 1996, breeder: Lady E M Bednall

Pips Pride (GB) - Bushti Music (GB) / Bustino (GB), GSB vol 43 p 336

2010 by Deceptor (USA) slipped foal

Quick Carisma

NA-2241, grey, 1997, breeder: Jens Erik Lindstøl

Viking (USA) - Sekkina (GB) / Nishapour (FR), NSB vol 3 p 29

2010 by Deceptor (USA) barren

Quick Shania

NOR00000251, grey, 2001, breeder: Stall Bjerkheim

Final Appearance (IRE) - Sekkina (GB) / Nishapour (FR), NSB vol 4 p 30

2010 by Royal Experiment (USA) barren

2010 by Deceptor (USA) barren

Red Line (IRE)

IRE45056479, bay, 2005, breeder: Downey and McClorey

Redback (GB) - Blues Over (IRE) / Sri Pekan (USA), GSB vol 46 p 968

2010 02/07 b c by Royal Experiment (USA) Wibecke Jegard

Ringaling (IRE)

IRE22064288, bay, 2001, breeder: Kildaragh Stud

Revoque (IRE) - Ring of Water (USA) / Northern Baby (CAN), GSB vol 45 p 2910

2010 by Brown Ale (IRE) no return

Romola (GB)

A-3694, bay, 1996, breeder: Limestone Stud
Wolfhound (USA) - Myth (GB) / Troy (GB), GSB vol 43 p 1674
2010 06/05 ch f by Funambule (USA) Fredensborg Stutteri

Rose Gate (SWE)

SWE10003524, brown, 2004, breeder: Henrik Tollig
Songline (SWE) - Dimona (SWE) / Diligo (FR), SSF vol 29
2010 18/04 b c by Deceptor (USA) Anne K. Rimstad

Sarina (SWE)

SWE10002225, chestnut, 2001, breeder: St.Petersburg Stables
Diaghlyphard (USA) - Kutbeya (USA) / Diesis (GB), SSF vol 28 p 102
2010 26/03 br c by Deceptor (USA) St. Petersburg Stables

Second Wind

NOR00000217, bay, 2001, breeder: Stall Old Crows
Duty Time (GB) - Tizzana / Bal du Seigneur (USA), NSB vol 4 p 34
2010 28/05 ch c by Eishin Dunkirk (USA) Fredensborg Stutteri

Shaisa (IRE)

A-3519, chestnut, 1996, breeder: Frank Barry
Shalford (IRE) - Sententious (IRE) / Kautokeino (FR), GSB vol 43 p 2189
2010 by Royal Experiment (USA) aborted early

Silora (GER)

A-3385, brown, 1996, breeder: Stall EOS
Lorofino - Simmering (GB) / Mas Media (GB), ADG vol 35 p 693
2010 09/06 br f by Deceptor (USA) Ingrid Foss Knutsen

Strapina (GB)

GB28054434, chestnut, 2004, breeder: Newsells Park Stud
Stravinsky (USA) - Serpina (IRE) / Grand Lodge (USA), GSB vol 45 p 1082
2010 26/04 br c by Deceptor (USA) (in France)

Tia Maria

NA-2206, bay, 1997, breeder: Gulbrand Gjestvang
Call To Honor (USA) - Botha O / Gargantian (GB), NSB vol 3 p 3
2010 by Deceptor (USA) barren
2010 by Royal Experiment (USA) slipped foal

Tiger Lily (SWE)

A-3592, chestnut, 1997, breeder: Bo Helander
Malvernico (IRE) - In A Hurry (FR) / In Fijar (USA), SSF vol 27 p 85
2010 22/03 b c by Deceptor (USA) Hanne Rådstoga

Top Action

NA-1928, brown, 1994, breeder: Storfjord Stutteri

Top-Boot (GB) - Martelli (IRE) / Pitskelly (IRE), NSB vol 3 p 18

2010 06/04 b f by Lorofino Storfjord Stutteri

Troonie Legend (DEN)

DEN00213764, bay, 2002, breeder: Stall Herba

Troon (GB) - Blue Legend (DEN) / Blue Alert (GB), DSF vol 14

2010 02/05 b f by Deceptor (USA) Stall Forsth

Turf Turtle (IRE)

A-3534, bay, 1996, breeder: A G Antoniades

Alzao (USA) - Delvecchia (GB) / Glint of Gold (GB), GSB vol 43 p 604

2010 31/03 b f by Deceptor (USA) Østerås Stutteri

Vivendi (USA)

USA01027982, bay, 2001, breeder: Pacelco S A , Gaines-Gentry

Royal Academy (USA) - Morning Games (USA) / Grey Dawn (FR), AMS website

2010 10/03 b f by Deceptor (USA) Fam. E. Nagell-Erichsen

Viviente (USA)

A-3846, chestnut, 1999, breeder: Mr and Mrs Edward Voute

Honor Grades (USA) - Bimbo (GB) / Bustino (GB), AMS website

2010 28/05 b c by Academy Award (IRE) Stall Exclusive

Xaar Queen (GB)

GB24078275, bay, 2003, breeder: P and Mrs Venner

Xaar (GB) - Queen of Dance (IRE) / Sadler's Wells (USA), GSB vol 45 p 969

2010 15/02 b c by Deceptor (USA) (in Denmark)

Xcaret (IRE)

00-1058, bay, 1997, breeder: St Simon Foundation

Ezzoud (IRE) - Nyali Beach (IRE) / Treasure Kay (GB), GSB vol 44 p 1912

2010 by Deceptor (USA) aborted early

Zantana

NOR00000075, chestnut, 1999, breeder: Caroline Sommerfelt

Ballet Prince (IRE) - Flying Mongolia (DEN) / Milford (GB), NSB vol 4 p 11

2010 12/05 b f by Deceptor (USA) Stall GM

**Resultat av bedekninger per hingst 2010 (Stallion coverings)
Hingster stasjonert i Norge (Stallions at stud in Norway)**

BROWN ALE (IRE)

bay 1995 by Shernazar (IRE) - Fete Champetre (GB)/ Welsh Pageant (FR), GSB vol 43 p 775
2010

Ringaling (IRE) by Revoque (IRE) no return
1 cov

DECEPTOR (USA)

bay 1999 by Machiavellian (USA) - Satin Flower (USA)/ Shadeed (USA), AMS website
2010

Blue Babe	by Jalmood (USA)	15/04	b	f	
Blue Sunshine	by Primatico (USA)	07/05	b	c	
Capote Line (USA)	by Capote (USA)	aborted early			
Carbon Residue (SWE)	by Diaghlyphard (USA)	slipped foal			
Crazy Diamond (IRE)	by Commanche Run (GB)	barren			
Cul De Sac (GB)	by Cajun Cadet (GB)	20/04	b	f	
Epitaph	by Cajun Cadet (GB)	16/04	b	f	
Escalone (DEN)	by Flyinfect (FR)	slipped foal			
Folita (GB)	by Lomitas (GB)	12/04	br	c	
Fortaleza	by Cajun Cadet (GB)	07/04	br	c	
Fortezza	by Muhab (USA)	19/03	b	f	
Frøken Lea (GB)	by Noble Patriarch (IRE)	16/03	b	f	
I Dont Do Walkin (USA)	by Orientate (USA)	25/02	br	c	(in Denmark)
Kings Express (IRE)	by Desert King (IRE)	13/03	b	f	(in Sweden)
Lloret De Mar	by Philidor (GB)	20/05	b	f	
Lost Lady	by Final Appearance (IRE)	13/03	br	f	
Miss Mirio	by Mirio (FR)	05/03	b	c	
Miss The Boat (GB)	by Mtoto (GB)	18/04	br	c	
Morten's Secret (USA)	by Blair's Cove (USA)	21/05	b	f	
Norella (IRE)	by Common Grounds (IRE)	28/5	b	c	
Olivias Choice (GB)	by Pyramus (USA)	27/04	br	c	
Omara (SWE)	by Hernando (FR)	15/03	br	f	
Private Property (IRE)	by Pips Pride (GB)	slipped foal			
Quick Carisma	by Viking (USA)	barren			
Quick Shania	by Final Appearance (IRE)	barren			
Rose Gate (SWE)	by Songline (SWE)	18/04	b	c	
Sarina (SWE)	by Diaghlyphard (USA)	26/03	br	c	
Silora (GER)	by Lorofino	09/06	br	f	
Strapina (GB)	by Stravinsky (USA)	26/04	br	c	(in France)
Tia Maria	by Call To Honor (USA)	barren			
Tiger Lily (SWE)	by Malvernico (IRE)	22/03	b	c	
Troonie Legend (DEN)	by Troon (GB)	02/05	b	f	
Turf Turtle (IRE)	by Alzao (USA)	31/03	b	f	

Vivendi (USA)	by Royal Academy (USA)	10/03	b	f	
Xaar Queen (GB)	by Xaar (GB)	15/02	b	c	(in Denmark)
Xcaret (IRE)	by Ezzoud (IRE)	aborted early			
Zantana	by Ballet Prince (IRE)	12/05	b	f	

37 cov

LOROFINO

bay 1990 by Orofino (GER) - Landwiese (GER)/ Windwurf (GER), NSB vol 2 p 43
2010

Abrahamsdotter (IRE)	by College Chapel (GB)	barren			
Clearwater Lady (IRE)	by Nordance (USA)	26/03	b	c	
Oprah (SWE)	by Diaghlyphard (USA)	24/04	b	c	
Top Action	by Top-Boot (GB)	06/04	b	f	

4 cov

ROYAL EXPERIMENT (USA)

grey 1999 by Royal Academy (USA) - Morning Games (USA)/ Grey Dawn (FR), AMS website
2010

Aberlour (IRE)	by Case Law (GB)	03/04	ch	c	
Duty Free	by Funambule (USA)	22/03	ch	f	(in Sweden)
Goodrun	by Oktan (IRE)	05/05	b	f	
Quick Shania	by Final Appearance (IRE)	barren			
Red Line (IRE)	by Redback (GB)	02/07	b	c	
Shaisa (IRE)	by Shalford (IRE)	aborted early			
Tia Maria	by Call To Honor (USA)	slipped foal			

7 cov

Resultat av bedekninger per hingst 2010 (Stallions coverings)
Avkom etter hingster stasjonert i utlandet (Stallions at stud abroad)

ACADEMY AWARD (IRE)

bay 2000 by Danehill (USA) - Ingabelle (GB)/ Taufan (USA), GSB vol 44 p 1193
 2010

Billie's Bounce (IRE)	by Royal Academy (USA)	08/05	b	f
Born To Win (CHI)	by Special Quest (FR)		died since birth	
Chiquette (GB)	by Selkirk (USA)		slipped foal	
Dama Kier	by Philidor (GB)		barren	
Futuna (IRE)	by Tagula (IRE)		died since birth	
Lady of the Orient (FR)	by Lord of Men (GB)	17/05	b	f
Marietta Nordic (IRE)	by Nordico (USA)		slipped foal	
Otemba (GB)	by Slip Anchor (GB)	12/05	b	c
Viviente (USA)	by Honor Grades (USA)	28/05	b	c

9 cov

EISHIN DUNKIRK (USA)

chestnut 1997 by Mr Prospector (USA) - Forest Flower (USA)/ Green Forest (USA), AMS
 website
 2010

Second Wind	by Duty Time (GB)	28/05	ch	c
-------------	-------------------	-------	----	---

1 cov

FINAL APPEARANCE (IRE)

bay 1992 by Sadler's Wells (USA) - Topping Girl (GB)/ Sea Hawk (FR), GSB vol 42 p 2448
 2010

Dama Kier	by Philidor (GB)	31/05	b	f
-----------	------------------	-------	---	---

1 cov

FUNAMBULE (USA)

chestnut 1987 by Lyphard (USA) - Sonoma (FR)/ Habitat (USA), AMS website
 2010

Romola (GB)	by Wolfhound (USA)	06/05	ch	f
-------------	--------------------	-------	----	---

1 cov

KALANISI (IRE)

brown 1996 by Doyoun (IRE) - Kalamba (IRE)/ Green Dancer (USA), GSB vol 43 p 1162
 2010

Beautiful Game (NZ)	by Montjeu (IRE)	02/03	b	f
---------------------	------------------	-------	---	---

1 cov

PISTACHIO (GB)

grey 1996 by Unblest (USA) - Cashew (GB)/ Sharrood (USA), GSB vol 43 p 384
2010

Danetime Music (IRE) by Danetime (IRE) 01/02 b f
1 cov

RAIL LINK (GB)

bay 2003 by Dansili (GB) - Docklands (USA)/ Theatrical (IRE), GSB vol 45 p 312
2010

Nebola (IRE) by Sadler's Wells (USA) 22/01 b c
1 cov

SPECIAL QUEST (FR)

bay 1995 by Rainbow Quest (USA) - Mona Stella (USA)/ Nureyev (USA), SBF vol 48 p 268
2010

Playing Again by The Noble Player (USA) aborted early
1 cov

Nye hopper i avlen 2010

Addenda to broodmares

Aberlour (IRE)
Beautiful Game (NZ)
Born To Win (CHI)
Danetime Music (IRE)
Duty Free
Fortaleza
Fortezza
I Dont Do Walkin (USA)
Lost Lady
Miss Mirio
Miss The Boat (GB)
Nebola (IRE)
Quick Shania
Red Line (IRE)
Ringaling (IRE)
Rose Gate (SWE)
Second Wind
Viviente (USA)

Avgang avlshopper 2010

Errata to broodmares

Distant Lover (GB) †
Golden Party †
Kings Express (IRE) *
Labas (IRE) †
Ninon †
Paola †
Snap Drive (SWE) *

Avgang avlshingster 2010

Errata to stallions

Oktan (IRE) *
Troon (GB) †

† deceased

* exported

Importerte hester 2010

List of imported horses 2010

Apilado (GER)

2008 ch c by Singspiel (IRE) out of Algoma (GER) by Monsun (GER)
imported from Germany

Ares (FR)

2010 br c by Deceptor (USA) out of Strapina (GB) by Stravinsky (USA)
imported from France

Ask Me Ma (IRE)

2005 ch f by Snurge (IRE) out of Berkim (IRE) by Glacial Storm (USA)
imported from Great Britain

Avatara (SWE)

2008 b f by Black Sam Bellamy (IRE) out of Semiramis (GB) by Darshaan (GB)
imported from Sweden

Be Good Boss (DEN)

2006 ch g by Hot Run (DEN) out of Lady Boss (DEN) by Hero's Honor (USA)
imported from Denmark

Berta Isabel (GB)

2008 b f by Bertolini (USA) out of Night Over Day (GB) by Most Welcome (GB)
imported from Great Britain

Binamix (SWE)

2009 gr f by Binary File (USA) out of Gryngolette (GB) by Linamix (FR)
imported from Sweden

Birkebeinern (IRE)

2009 b c by Librettist (USA) out of Stellarette (IRE) by Lycius (USA)
imported from Great Britain

Card Trick (IRE)

2008 b g by Danehill Dancer (IRE) out of Juno Madonna (IRE) by Sadler's Wells (USA)
imported from Great Britain

Cawett Cove (IRE)

2008 ch c by Hawk Wing (USA) out of Memory Motel (DEN) by Always Fair (USA)
imported from France

Clauses Mistral (DEN)

2007 b f by Most Welcome (GB) out of Feuer-Flashlight (DEN) by Feuerbach (USA)
imported from Denmark

Common Diva (GB)

2006 ch f by Auction House (USA) out of Vida (IRE) by Wolfhound (USA)
imported from Sweden

Court Circle (GB)

2007 ch g by Pivotal (GB) out of Noble Lady (GB) by Primo Dominie (GB)
imported from Great Britain

Dakiyah (IRE)

2004 b f by Observatory (USA) out of Darariyna (IRE) by Shirley Heights (GB)
imported from Great Britain

Diamond Lady (DEN)

2008 ch f by Itsabrahma (GB) out of Lady Boss (DEN) by Hero's Honor (USA)
imported from Denmark

Edge Of Eternity (DEN)

2008 gr f by Academy Award (IRE) out of All Right (DEN) by Always Fair (USA)
imported from Denmark

Elusive Style (IRE)

2006 b f by Elusive City (USA) out of Brooklands Lodge (USA) by Grand Lodge (USA)
imported from Great Britain

Entourage (IRE)

2008 b g by Montjeu (IRE) out of Metaphor (USA) by Woodman (USA)
imported from Ireland

Filligree (IRE)

2005 b f by Kyllachy (GB) out of Clunie (GB) by Inchinor (GB)
imported from Great Britain

Gatling Gun (IRE)

2008 ch c by Hurricane Run (IRE) out of Dalannda (IRE) by Hernando (FR)
imported from France

Genuine Girl (IRE)

2008 ch f by Captain Rio (GB) out of Bradwell (IRE) by Taufan (USA)
imported from Ireland

Hayley Cropper (GB)

2008 ch f by Bertolini (USA) out of Lavender Dancer (GB) by Tragic Role (USA)
imported from Great Britain

He's Invincible (GB)

2007 b g by Invincible Spirit (IRE) out of Adamas (IRE) by Fairy King (USA)
imported from Great Britain

Hill Billy Fashion (IRE)

2002 b g by Dubiety (GB) out of Run of Fashion (IRE) by Mandalus (IRE)
imported from Ireland

Hongkong Dancer (DEN)

2007 b f by Seattle Dancer (USA) out of Summer Beauty (GB) by Cadeaux Genereux (GB)
imported from Denmark

Hot Wing (IRE)

2007 b g by Hawk Wing (USA) out of Crystal Theatre (IRE) by King's Theatre (IRE)
imported from Sweden

Imperial Skylight (GB)

2006 gr g by Imperial Dancer (GB) out of Sky Light Dreams (GB) by Dreams to Reality (USA)
imported from Great Britain

Johaug (IRE)

2009 b f by Imperial Dancer (GB) out of Aces Dancing (GER) by Big Shuffle (USA)
imported from Great Britain

Loire (DEN)

2007 b g by Dexterity (USA) out of Danseuse Et Toi (DEN) by Richard of York (GB)
imported from Denmark

Majestic Max (IRE)

2008 gr g by Verglas (IRE) out of Your Village (IRE) by Be My Guest (USA)
imported from Great Britain

Marked By Zorro (IRE)

2008 b c by Alhaarth (IRE) out of Uva Fragola (GB) by Nashwan (USA)
imported from Sweden

Marsk Stig (DEN)

2010 b c by Special Quest (FR) out of Anna Rustung (IRE) by Charnwood Forest (IRE)
imported from Denmark

Mikkelangelo (SWE)

2008 ch g by Most Welcome (GB) out of Point Taken by Thunder Gulch (USA)
imported from Sweden

Millevini (IRE)

2008 b f by Hawk Wing (USA) out of Audacieuse (GB) by Rainbow Quest (USA)
imported from Great Britain

Miss Kitty Grey (IRE)

2007 gr f by One Cool Cat (USA) out of Nortolixa (FR) by Linamix (FR)
imported from Great Britain

Mr Lumberjack (GB)

2009 br g by Iffraaj (GB) out of Upskittled (GB) by Diktat (GB)
imported from Great Britain

NN (DEN)

2010 b c by Deceptor (USA) out of Xaar Queen (GB) by Xaar (GB)
imported from Denmark

NN (DEN)

2010 br f by Deceptor (USA) out of I Dont Do Walkin (USA) by Orientate (USA)
imported from Denmark

Nobel Runner (GER)

2006 ch g by Nobel Prize (ARG) out of Named Francesca (GER) by Horst-Herbert (IRE)
imported from Sweden

Norwegian Reward (IRE)

2008 ch c by Hernando (FR) out of Stay Behind (GB) by Elmaamul (USA)
imported from Ireland

Paramount (GER)

2007 b c by Sholokhov (IRE) out of Pearlmix (FR) by Linamix (FR)
imported from Germany

Pelambre (SWE)

2009 b c by Jeune Homme (USA) out of Clois Mor (IRE) by Ela-Mana-Mou (IRE)
imported from Sweden

Pilgrim (SWE)

2006 br g by Slickly (FR) out of Sweet Chili (SWE) by Diaghlyphard (USA)
imported from Sweden

Red Colori (GB)

2007 ch g by Le Vie Dei Colori (GB) out of Las Arenas (IRE) by King Charlemagne (USA)
imported from Sweden

Royal Power (IRE)

2003 b g by Xaar (GB) out of Magic Touch (GB) by Fairy King (USA)
imported from Great Britain

Salander (FR)

2009 b f by Academy Award (IRE) out of See Me (SWE) by Spectrum (IRE)
imported from Sweden

Samarin (SWE)

2008 b g by Swedish Shave (FR) out of Ess Express (FR) by Subotica (FR)
imported from Sweden

Shop Alert (IRE)

2008 ch f by Redback (GB) out of Passionate Pursuit (GB) by Pursuit Of Love (GB)
imported from Ireland

Silhouette (IRE)

2008 b f by Antonius Pius (USA) out of Valley of Love (IRE) by Lure (USA)
imported from Ireland

Silvani (GER)

2008 b f by Academy Award (IRE) out of Simsala (GB) by Hernando (FR)
imported from Sweden

Snap Drive (SWE)

1999 b f by Hernando (FR) out of Comic Muse (USA) by Gregorian (USA)
imported from Denmark

Soraya (SWE)

2008 b f by Academy Award (IRE) out of Sayonara (SWE) by Vettori (IRE)
imported from Sweden

Sudden Strike (GB)

2008 b g by Rakti (GB) out of Italian Affair (GB) by Fumo di Londra (IRE)
imported from Ireland

Sweet And Line (DEN)

2007 b f by Dexterity (USA) out of IL-X (DEN) by Fanaan (USA)
imported from Denmark

Sweet Baby Jane (IRE)

2007 b f by Royal Applause (GB) out of Nebulae (IRE) by Unfuwain (USA)
imported from Great Britain

Symbol of Gold (USA)

2008 ch f by Touch Gold (USA) out of Grooms Derby (USA) by Groomstick (USA)
imported from United States

The Sydney Arms (IRE)

2008 b f by Elusive City (USA) out of Daftara (IRE) by Caerleon (USA)
imported from Great Britain

Vivere Così (IRE)

2008 b g by Hawk Wing (USA) out of All Time Great (GB) by Night Shift (USA)
imported from Ireland

Walinda (SWE)

2008 b f by Mandrake El Mago (CHI) out of Wanesca (SWE) by Eighty Eight Keys (USA)
imported from Sweden

Wellmind (IRE)

2008 b f by Ransom O'War (USA) out of Wellvita (GER) by Vettori (IRE)
imported from Sweden

Wikileak (DEN)

2009 b c by Academy Award (IRE) out of Wings Of A Dove (GB) by Hernando (FR)
imported from Denmark

Without Fear (FR)

2008 b g by Refuse To Bend (IRE) out of Kansas (GB) by Kahyasi (IRE)
imported from France

Zaphir (GB)

2007 b g by Zafeen (FR) out of Chase The Lady (USA) by Atticus (USA)
imported from Sweden

Eksporterte hester 2010

List of exported horses 2010

Bonne Geni

2005 b g by Academy Award (IRE) out of Bonne Gaz by Northern Park (USA)
exported to Sweden

Duty Free

2006 ch f by Funambule (USA) out of Kings Express (IRE) by Desert King (IRE)
exported to Sweden

Galatazaray (IRE)

2005 br c by Galileo (IRE) out of Freedom Flame (GB) by Darshaan (GB)
exported to Great Britain

Galla Placidia

2007 ch f by Funambule (USA) out of Anna Rustung (IRE) by Charnwood Forest (IRE)
exported to Sweden

Gasoline (SWE)

2007 b f by El Gran Lode (ARG) out of Suzie-Q (GB) by Batshoof (GB)
exported to Sweden

Killiney (FR)

2007 ch f by Domedriver (IRE) out of Killgra (IRE) by Grand Lodge (USA)
exported to Denmark

Mind The Gap (GER)

2006 ch g by Ekraar (USA) out of Munda Nai (USA) by Spinning World (USA)
exported to Sweden

Mountain Cougar (FR)

2006 b g by King's Best (USA) out of Danseuse Indienne (IRE) by Danehill (USA)
exported to Great Britain

Mountain Touch (SWE)

2007 b f by Final Appearance (IRE) out of Nice Touch (IRE) by Thatching (IRE)
exported to Sweden

Osorios Trial (GB)

2007 ch g by Osorio (GER) out of Skytrial (USA) by Sky Classic (USA)
exported to Great Britain

Our Decision (DEN)

2006 b g by Okawango (USA) out of Starving (FR) by Starborough (GB)
exported to Sweden

Pilgrim (SWE)

2006 br g by Slickly (FR) out of Sweet Chili (SWE) by Diaghlyphard (USA)
exported to Sweden

Sarcobatus (SWE)

2008 b c by Jeune Homme (USA) out of Bubbles Jinx (IRE) by Daggers Drawn (USA)
exported to Sweden

Scorpius (SWE)

2008 b c by Orpen (USA) out of Talaila (IRE) by Turtle Island (IRE)
exported to Sweden

Snap Drive (SWE)

1999 b f by Hernando (FR) out of Comic Muse (USA) by Gregorian (USA)
exported to Sweden

Sweet And Line (DEN)

2007 b f by Dexterity (USA) out of IL-X (DEN) by Fanaan (USA)
exported to Denmark

Wellness (GER)

2007 b f by Sakhee (USA) out of Wellvita (GER) by Vettori (IRE)
exported to Sweden

Working Class Hero

2006 b g by Deceptor (USA) out of Folita (GB) by Lomitas (GB)
exported to Great Britain

Index

	Page
A	
Aberlour (IRE)	1, 12
Abrahamsdotter (IRE)	1
ACADEMY AWARD (IRE)	10
Apilado (GER)	13
Ares (FR)	13
Ask Me Ma (IRE)	13
Avatara (SWE)	13
B	
Be Good Boss (DEN)	13
Beautiful Game (NZ)	1, 12
Berta Isabel (GB)	13
Billie's Bounce (IRE)	1
Binamix (SWE)	13
Birkebeinern (IRE)	13
Blue Babe	1
Blue Sunshine	1
Bonne Geni	18
Born To Win (CHI)	1, 12
BROWN ALE (IRE)	8
C	
Capote Line (USA)	1
Carbon Residue (SWE)	1
Card Trick (IRE)	13
Cawett Cove (IRE)	13
Chiquette (GB)	2
Clauses Mistral (DEN)	13
Clearwater Lady (IRE)	2
Common Diva (GB)	13
Court Circle (GB)	14
Crazy Diamond (IRE)	2
Cul De Sac (GB)	2
D	
Dakiyah (IRE)	14
Dama Kier	2
Danetime Music (IRE)	2, 12
DECEPTOR (USA)	8, 9
Diamond Lady (DEN)	14
Distant Lover (GB) †	12
Duty Free	2, 12, 19
E	
Edge Of Eternity (DEN)	14
EISHIN DUNKIRK (USA)	10
Elusive Style (IRE)	14
Entourage (IRE)	14
Epitaph	2
Escalone (DEN)	2

F		
	Filligree (IRE)	14
	FINAL APPEARANCE (IRE)	10
	Folita (GB)	3
	Fortaleza	3, 12
	Fortezza	3, 12
	Frøken Lea (GB)	3
	FUNAMBULE (USA)	10
	Futuna (IRE)	3
G		
	Galatazaray (IRE)	18
	Galla Placidia	18
	Gasoline (SWE)	18
	Gatling Gun (IRE)	14
	Genuine Girl (IRE)	14
	Golden Party †	12
	Goodrun	3
H		
	Hayley Cropper (GB)	14
	He's Invincible (GB)	14
	Hill Billy Fashion (IRE)	14
	Hongkong Dancer (DEN)	14
	Hot Wing (IRE)	15
I		
	I Dont Do Walkin (USA)	3, 12
	Imperial Skylight (GB)	15
J		
	Johaug (IRE)	15
K		
	KALANISI (IRE)	10
	Killiney (FR)	18
	Kings Express (IRE)	3, 12
L		
	Labas (IRE) †	12
	Lady of the Orient (FR)	3
	Lloret De Mar	4
	Loire (DEN)	15
	LOROFINO	9
	Lost Lady	4, 12

M	
Majestic Max (IRE)	15
Marietta Nordic (IRE)	4
Marked By Zorro (IRE)	15
Marsk Stig (DEN)	15
Mikkangelo (SWE)	15
Millevini (IRE)	15
Mind The Gap (GER)	18
Miss Kitty Grey (IRE)	15
Miss Mirio	4, 12
Miss The Boat (GB)	4, 12
Morten's Secret (USA)	4
Mountain Cougar (FR)	18
Mountain Touch (SWE)	18
Mr Lumberjack (GB)	15
N	
Nebola (IRE)	4, 12
Ninon †	12
NN (DEN)	15
NN (DEN)	15
Nobel Runner (GER)	16
Norella (IRE)	4
Norwegian Reward (IRE)	16
O	
Oktan (IRE) *	12
Olivias Choice (GB)	4
Omara (SWE)	5
Oprah (SWE)	5
Osorios Trial (GB)	18
Otemba (GB)	5
Our Decision (DEN)	18
P	
Paola †	12
Paramount (GER)	16
Pelambre (SWE)	16
Pilgrim (SWE)	16, 18
PISTACHIO (GB)	11
Playing Again	5
Private Property (IRE)	5
Q	
Quick Carisma	5
Quick Shania	5, 12
R	
RAIL LINK (GB)	11
Red Colori (GB)	16
Red Line (IRE)	5, 12
Ringaling (IRE)	5, 12
Romola (GB)	6
Rose Gate (SWE)	6, 12
ROYAL EXPERIMENT (USA)	9
Royal Power (IRE)	16

S	
Salander (FR)	16
Samarin (SWE)	16
Sarcobatus (SWE)	19
Sarina (SWE)	6
Scorpius (SWE)	19
Second Wind	6, 12
Shaisa (IRE)	6
Shop Alert (IRE)	16
Silora (GER)	6
Silhouette (IRE)	16
Silvani (GER)	16
	12, 16,
Snap Drive (SWE)	19
Soraya (SWE)	17
SPECIAL QUEST (FR)	11
Strapina (GB)	6
Sudden Strike (GB)	17
Sweet And Line (DEN)	17, 19
Sweet Baby Jane (IRE)	17
Symbol of Gold (USA)	17
T	
The Sydney Arms (IRE)	17
Tia Maria	6
Tiger Lily (SWE)	6
Top Action	7
Troon (GB) †	12
Troonie Legend (DEN)	7
Turf Turtle (IRE)	7
V	
Vivendi (USA)	7
Vivere Cosi (IRE)	17
Viviente (USA)	7, 12
W	
Walinda (SWE)	17
Wellmind (IRE)	17
Wellness (GER)	19
Wikileak (DEN)	17
Without Fear (FR)	17
Working Class Hero	19
X	
Xaar Queen (GB)	7
Xcaret (IRE)	7
Z	
Zantana	7
Zaphir (GB)	17