

JANUARY 31, 2014

New Zealand Bloodstockõs Karaka Million and yearling sales provided a nice way to round off a very busy January with the sales
team now able to stow away suitcases and get back to routine. The collective hospitality offered by vendors at Karaka is second to
none and with NZ lamb, Pinot Noir and seafood galore, our group of visiting owners had a brilliant time, vowing to return next
year. For the second year running, we secured a quality selection of staying-type youngsters as a package that will remain in NZ to
grow out and get up to trialing stage before coming to Sydney where we hope to enhance our hand in the classic races as three year
olds. For footage of some of these yearlings going through the sale ring at Karaka, visit our Chris Waller Racing YouTube Channel.

Three fillies that produced a CWR trifecta in a Warwick Farm maiden last preparation have all returned to racing winning first up
this preparation with Define and Canossa following All Ceriseõs lead this week. With five winners in total last week we also have a
strong hand ready to play at Rosehill tomorrow which should see the momentum continue as we reach the half-way mark of the
season with 118 wins across the country, 81 on the NSW Metro table and six Group 1 winners. With that said, all thatõs left to say
is thanks to those who have supported us thus far, thanks to those who have recently joined the stable in buying into our recent
purchases and finally, weõd like to wish everyone a very happy Chinese New Year ð may it bring you peace and success in 2014, the
year of the horse!

Click here for our weekly video update and for a full list of CWR runners visit www.cwallerracing.com

INSIDE THIS ISSUE
¶ WINNERS

¶ KINDERGARTEN TIME FOR HORSES AT LIMITLESS LODGE

¶ GETTING TO KNOW THE TEAM ð ROSS ALEXANDER

¶ MORE NEWS AND PHOTOS

Waller weekly news

XX

Feeling the LOVE! Champagne Cath and connections at Randwick on Saturday.

http://www.youtube.com/user/ChrisWallerRacing
https://www.youtube.com/watch?v=D3LMSmDOWEg
http://www.cwallerracing.com/

 CHRIS WALLER RACING

CHRIS WALLER RACING ð WINNERS THIS WEEK

DEFINE
Classy Lonhro filly Define was ridden handy by Tim Clark to be within
striking distance in the straight and courageously broke through a tight
gap to win at Randwick on Saturday. It was an impressive performance
for a resuming run and with a big autumn ahead, the lightly framed
filly will be carefully managed so as not to flatten her.

CHAMPAGNE CATH
The much-anticipated return of this special filly couldnõt have played
out better with Champagne Cathõs trademark front running style again
to the fore. Jay Fordõs relaxed and gentle manner with the filly saw
him not panic when challenged with 200m to go before under minimal
urgings, she drew away for a comfortable one length victory. A
$190,000 purchase at Magic Millions 2012 by Peter Tigheõs Magic
Bloodstock, her next target is the Group 2 Flight Stakes over 1200m.

INSTRUMENTALIST
Damien Oliver timed his run to perfection on Instrumentalist at
Caulfield on Saturday to secure the geldingõs fifth win since arriving
just over a year ago in Australia. Really impressing the team with the
way heõs stepped up to the plate this preparation, he is now being
aimed at a possible tilt at the Hobart Cup.

HOT ALBERT
Obviously relishing his visit to the winnerõs stall at Randwick last start,
Hot Albert strode right on in for more at Canterbury on Friday night.
Guided by Jim Cassidy, the three year old son of Magic Albert proved
heõs well on track for a step up to Saturday grade soon. He was
purchased from Ascot Farm at Karaka in 2012, a farm we purchased
two lots from over the past week.

Canossa
Classy Haradasun filly Canossa broke maiden ranks in her first start
since spelling with a dogged performance at Warwick Farm on
Wednesday. Fighting the length of the straight, she held on right to the
line under the urgings of Jim Cassidy. Drawn to her smart head and
beautiful neck and shoulder, her astute owners Mark and Leah Timms
secured her for $40,000 at Magic Millions in 2012.

Canossa (inside) Hot Albert

 3

KINDERGARTEN FOR HORSES
Each year the stableõs yearlings are shared around various farms in the
Sydney area to be broken in with the majority starting their early
education at Tim Bolandõs Limitless Lodge.

An Australian representative in 3-Day Eventing and with fantastic facilities and years of
experience developing young racehorses, Tim and his team look forward to this as
their most exciting time of year as they get to know the new recruits while taking a
keen interest in the early attributes of the progeny of first season sires.

With a similar ethos to Chris in terms of horse management and systems, Tim
comments on the process òThe important thing for breaking in a large number of
yearlings is having good systems, good facilities and good people - one little chink in
the line and it is a messó. Generally 10 fillies or 10 colts are started every Monday and
then they are in work for about 26 days.

With the amount of handling and new stimulusõs yearlings at the sales encounter, itõs an advantage for the horse and for the breakers
if they have had a yearling sale preparation. This means that generally they have become accustomed to many of the important first
steps including frequent handling, stable life, wearing rugs, the walking machine, the bridle and the roller.

Limitless Lodgeõs breakers are all stabled so that they can
monitor their feed bins throughout the process to see
how they are coping. From day one the routine starts
with grooming, picking up feet, tying up as well as the
introduction of the roller and bridle. Once the horse is
comfortable with this, they move to the small round yard
where they are taught to lunge and shortly after they are
accepting of that, they are driven in long reins in the
round yard and around the farm. This helps teach the
horses some very important basic signals through the
reins such as turning left and right plus stop and back up.

After about day four or five, the saddle is introduced. Although it looks different to us, essentially it is really only an extension of
the roller which is used from the beginning. After that, they must get used to the weight of the rider and then once theyõve accepted
that, itõs time for the first ride which Tim says, can be quite exciting!

After day 10 of being ôbackedõ they move from the breaking in facility to the Limitless Lodge racing farm. For the first three days,
they work in a big saddle (much easier to stay on in) and then they make the transition into a flatter, racing pad. The learning curve
then really starts to really pick up with the focus on producing youngsters quiet enough so any one can ride them. They must go on
their own or in company, go through barriers, work in both directions, go on the walker and they are also introduced to the
aquaciser.

By the time they have had 26 days work, they get loaded on to their fourth truck since arrival and have a rest at Limitless Lodgeõs
spelling farm. Generally they have between four to six weeks off before coming straight to the racing farm.

Interestingly, Tim has said that not a lot can be gleaned in this first preparation as to a horseõs future chances on the racetrack. The
main points taken are more to do with the horseõs attitude and the way it moves. In Timõs experience heõs found a lot can change
after this first initial preparation, however a naturally bad-moving horse is always going to be a bad moving horse with little
improvement in that department to be made with time and maturity.

Follow the link to the Limitless Lodge website for a better look around their great facilities including video footage.

Pictured is Chris Waller Racingõs $460,000 Fastnet Rock ð Fleur Deõhere (lighter bay) filly purchased at Magic Millions earlier this
month. According to Tim, sheõs ôthe kindest filly to ever put her head in a bridleõ having
already won over a few hearts. Having almost completed the breaking-in process weõll
catch up with her progress when she returns to work in six weeks time.

http://www.limitlesslodge.com.au/
https://www.facebook.com/pages/Limitless-Lodge/178434005677838

 CHRIS WALLER RACING

GETTING TO KNOW THE TEAM

ROSS ALEXANDER

Another NZ-passport holder in the stable, Ross studied veterinary science at Massey University in Palmerston North and after 10
years honing his trade, he made the move to Australia where heõs been groomed by Centennial Park Vets principal, Dr Tim Roberts
to handle the routine vet work for Chris Waller Racing on a daily basis. With a keen interest in breeding and racing, Ross part-owns
three broodmares in NZ and is an invaluable sounding board for Chris when it comes to our horseõs health and soundness.

Nickname: Rossco Favourite Food: Medium-rare eye fillet steak Favourite Jockey: Nash Rawiller

Best Quote: "The harder I worked the luckier I got" I heard it somewhere, might have been a Gary Player quote. The other one is
a university friend predicting I will be "kept poor by fast women and slow horses".

Favourite Part of the job: Just being involved with elite level racehorses in Australia.

Favourite Horses: Shoot Out, Rangirangdoo, Foreteller, Boban (could be a freak, pictured) and All Too Hard.

Best Horse ever seen? Bonecrusher (as a 3yo and spring 4yo before he got travel sickness at the Japan Cup).

Role Model? Not really any, but Charles Roberts and Mark Chitty in particular are two NZ veterinarians that have had a massive
impact on my career.

If you werenõt in racing, what would you have done? A stock broker or merchant banker.

If you could invite three people for dinner, who would you invite? John Magnier, Hugh Jackman and Sir Graham Henry.

Event in the world that you would most like to attend? Royal Ascot (with Zoustar).

Childhood Hero: Sir Richard Hadley Sports Hero: Michael Jordan, Tiger Woods, Steven Gerrard and the All Blacks.

What would you do with your last $5? Try to turn it into $10. Tip for the weekend: All Cerise

 5

DID SOMEONE CALL FOR A SUPER-HERO?
Plenty of new names are popping up as more and more of the stableõs two year olds come to hand
and are ready to trial. One newly named youngster this week is a colt raced by NZ-based owners
Trevor Luke and Adrienne and David Shadbolt.

Their strapping chestnut by More Than Ready out of El Pauji is set to trial on Tuesday at Rosehill.
Initially Adrienne went with sticking to the theme of his dam and grand-damõs (Tambara) names
with the preferred option for the colt being Barabas. El Pauji is a tiny village in Venezuala, and

hometown of Tambara - a shopkeeper best known as being one
of three miners to find the famous "Barabas" diamond.

Unfortunately however, as is the case sometimes, the
name wasnõt available and so he was duly dubbed

Roger Ramjet. Thanks to Wikipedia, for those that
donõt know, Roger Ramjet is a childrenõs cartoon that ran

for five seasons starting in 1965 featuring a patriotic and
highly moral ñ if not very bright ñ hero who is out to save the

world. He does this with help from his Proton Energy Pills ("PEP"), which give him "the strength of
twenty atom bombs for a period of twenty seconds".

We hope Roger gives Hugh Bowman the feel that he has the strength of 20 atom bombs in heat nine on Tuesday!

ANZAC SPIRIT ALIVE AT KARAKA
After a busy few weeks at Magic Millions and the Inglis Classic Sale, Widden Studõs
Antony Thompson (pictured on right with Mark Chittick) kindly crossed the ditch
to help out the Waikato Stud team with their sale-topping 2014 draft at Karaka.

Both studs have a Chris Waller Racing connection with Widden shareholders in
Zoustar and Waikato Stud being the breeders of and future home of Sacred Falls.

Last seasonõs Doncaster winner, Sacred Falls is owned by Raffles Racing and
Waikato Stud and arrived safely back at Rosehill earlier this week in great order
after having a well-deserved spell in his homeland after his Melbourne Spring
campaign.

Australian cup arsenal arrive in town

Foreteller and Hawkspur, Chris Waller's dual-pronged attack for the Australian Cup,
arrived in Melbourne last Sunday morning.

The two would be entered for either the Group 1 CF Orr Stakes (1400m) or Group 3
Carlyon Cup (1600m) at Caulfield on February 8. Read moreé

Cwr touring team to ascot 3 or 4
Chris Waller is looking to take òthree or four horsesó to the UK and/or Europe later this
year, not just òone or twoó.

Waller said on Sunday he had already inoculated eight horses, including champion colt
Zoustar, whoõs heading to the Royal Ascot carnival in June, to travel if the occasion arises.
Read moreé

KEEP UP TO DATE WITH STABLE NEWS BY VISITING

WWW.CWALLERRACING.COM

http://en.wikipedia.org/wiki/Patriotism
http://en.wikipedia.org/wiki/Proton
http://en.wikipedia.org/wiki/Nuclear_weapon
http://www.risa.com.au/FreeFields/Acceptances.aspx?Key=2014Feb04,NSW,Rosehill%20Gardens,Trial
http://cwallerracing.com/default.aspx?pageaction=news&articleid=1137
http://cwallerracing.com/default.aspx?pageaction=news&articleid=1136
http://www.cwallerracing.com/

 CHRIS WALLER RACING

CWR PIN-UPS FOR THE CHAMPIONSHIPS
Last week pro-photographer Bronwen Healy spent some time at CWR having been commissioned to capture images for use in the
lead up to The Championships that reflect the bond between our horses and some of the staff that are closest to them. Weõve been
given a sneak peak and canõt wait to see more! From top to bottom Ben and Zoustar, Lucy and Boban and Toni and Hawkspur.

 7

Reunited! With a soft spot for Hawkspur, Michael Walker was
chuffed to partner him in his trial this morning at Flemington
where he went ôvery wellõ. Pictured below left in the spring.

What better way to spend a day than enjoying
Karaka hospitality and buying into a Makfi colt
from Westbury Stud!
Cathy and Ross Shrimpton with Michael and
Kim Kinnimont , Richard Coughlan, Liam and
new CWR team member, Charlie Duckworth.

Pats for Cath from one of her adoring owners, Carol Fayers.

Karaka.

