

Baby Boot Camp: Prepping Yearlings

BY NATALIE VOSS
ANNE M. EBERHARDT PHOTOS

Anyone who's watched scruffy, awkward weanlings playing in a pasture may wonder how they ever turn out to be the pristine, polished yearlings seen heading to sales rings across the country. No matter the size or location of the auction, a solid sales preparation program is crucial for presenting yearlings at their best at sale time. This includes a specific regimen of exercise, handling, nutrition, grooming, and hoof trimming to transform bubbly babies into marketable investment opportunities.

Off to school

Consignors have their own preferences about when to begin yearling preparation in relation to a sale. Generally, the program begins at least 60 days before yearlings ship to the sale location, but some consignors prefer as much as 120 days.

Many consignors avoid sticking rigidly to a formula in favor of tailoring the time line to a horse's individual needs. Heavier horses or those physically or mentally immature may require supplementary feed and more exercise to achieve the same look as their peers.

Many consignors will let farms prepare horses themselves if owners prefer. Taylor Made Sales Agency is one of these consignors that monitor yearlings' progress regardless of whether they are

Handwalking builds conditioning in young horses and teaches them how to handle themselves when led

KERCKHAERT HORSESHOES

*A track record
you can trust.*

Congratulations to the Kentucky Oaks Winning Team and Farrier – Tom Doolan, Sr.

Mr. Doolan shod the winner with Tradition XT (front) and Tradition RT (hind). Kerckhaert horseshoes were also on the runner up in the Oaks and over half of the 2011 Kentucky Derby field.

Whether designing shoes for different race surfaces - or finding solutions for traditional problems with breakover - Kerckhaert continues to meet the demands of the industry and the needs of professional farriers and trainers with their innovative products.

For the name of a farrierproducts™ dealer near you, please visit farrierproducts.com or call 1-800-468-2879.

going through the process at Taylor Made's facility.

"Most of the people we deal with know the breed and know the animal, so they do a pretty good job," said John Hall, yearling manager at Taylor Made.

Of course, the process of preparing a horse for its sales and racing career can really be said to begin much earlier than 60 days ahead of their ship date.

"It really begins at the moment of conception," said Barbara Vanlangendonck of Summerfield Sales in Morriston, Fla. "This is someone's investment...and by the time it comes to us, it already has two years in it."

For Vanlangendonck, thorough foal management includes carefully constructed nutrition plans, specific hoof trimming to encourage a good walk, and medication of minor cuts and scrapes to prevent permanent damage or scarring.

Build Stronger Bone with OCD Pellets

OCD™ Pellets (Optimal Cartilage Development) is a solution to your equine orthopedic problems. This revolutionary formula helps maintain, protect and rehabilitate the bone and joints of horses in all stages of life. Using the technology of micro-sized molecules (isolates) for superior assimilation and utilization of active ingredients, OCD™ Pellets encourages new cartilage growth, joint lubrication, and relief from inflammation.

The dual-action nature of OCD™ Pellets supplies the building blocks necessary for the creation and maintenance of healthy cartilage (bone). Inflammation interferes with bone building and accelerates bone loss. Corta-Flx®, a clinically proven formula found in OCD™ Pellets, is a source of nutrients that addresses the inflammation of the joint. That is why OCD™ Pellets is so effective; it address not only the inflammation but also the main issue—the bone matrix and cartilage in a joint.

OCD™ Pellets is easy to incorporate into your horse's diet. The pellets can be top-dressed on feedings or blended into your custom feed mixture and will not interfere with any complete feed or supplement. Horses love it and will eat it right out of your hand!

Whether you are a weekend warrior or a professional competitor, your horses will work better and stay sounder when OCD™ Pellets is a part of their nutritional program. We are so certain your horse will show improvement using OCD™ Pellets, we proudly offer you our RISK-FREE, 100% MONEY BACK GUARANTEE! For more information, please visit www.ocd-pellets.com or call toll free (866) 392-2363.

BUILD STRONGER BONE

The only **BONE** supplement containing proven **JOINT** supplement **CORTA-FLX®**

Dr. Douglas R. Beebe • Located in Lexington, KY

www.OCDPELLETS.com

866-392-2363

DON'T GET LOST IN THE CROWD

Cellarator® provides nutrients that support an animal's:

- Stamina
- Performance
- Stress Response
- Muscle Development
- Oxygen Utilization

Cellarator®

LOOMIX®
Specialty Products Division

www.cellarator.com

877.788.4448

Quillin Synonymous with Quality

“Made in Paris” connotes style and high quality, and so it is with the halters and other leather goods crafted by Quillin Leather & Tack. More than 17,000 halters a year are produced in the Paris, Ky., shop, making Quillin the country’s largest custom leather and halter shop. Founder Ralph Quillin is a self-taught craftsman who started making fine leather goods in the early 1970s and gradually migrated to halters when he bought a Bourbon County farm. He opened a store on Main Street in 1982 and produced the company’s first mail order catalog in 1986.

Today Quillin produces nearly all of its merchandise on the premises and specializes in rush and custom orders. Mail and website orders account for most of the business. However, Quillin gets a boost in store traffic during the sales and Keeneland race meets.

Personalized service—“Call in and you’ll talk to Debbie or Sandee”—plus old-fashioned craftsmanship generates loyal customers.

“We have had people tell us our halters are an exceptional value and our engraved brass plates—the best they have ever seen. Our fair price is because our halters go directly from the maker’s hands to the customer,” he said. Because so many of the halters require custom features, the store does not maintain a huge inventory. “We find we can keep quality up with the small-batch approach,” Quillin said.

Contact Ralph Quillin, Quillin Leather & Tack, 1929 Main Street, Paris, KY 40361. Phone: 1.800.729.0592. Visit: www.Quillin.com

Handling foals from the beginning also contributes to their eventual preparation for sale, according to Pdraig and Aveen Champion of Blandford Stud.

“It starts the day they’re born, when you teach them to walk [on the lead],” Pdraig Campion said.

Nutrition: Clean your plate

Nutritional balance is fundamental to stimulating the growth and muscle development needed to help a horse look its best at sale time. The ideal feeding plan depends on its location as well as its individual requirements, so there are no hard-and-fast rules about feeding sales yearlings.

For yearlings in Kentucky, where grass is freely available for much of the spring and summer, turnout time results in a happily munching, satisfied yearling. Many Kentucky programs call for a grass and alfalfa mix hay to be fed inside each horse’s stall.

For horses being prepared for sale in areas with lower, sandy soil, particularly in some areas of Florida, pasture management is especially important to keep grass from becoming overeaten or stressed, resulting in fewer available nutrients. Hay is also fed outside as well as inside.

Sand colic, which can occur when sand accumulates in the intestine, can also be a concern, although Vanlangendonck reports it is not as typical in her area as commonly thought. Even so, she is careful to survey, supplement, and rotate pastures regularly to give soils a rest.

Grain is typically fed several times a day according to each consignor’s preferences. Typically, yearlings will receive either a pelleted or textured (“sweet feed”) grain with between 12% and 14% protein. Sales-prep grain may also have a higher fat content to maintain weight. Consignors may work with local feed

QUILLIN
Leather & Tack

Paddock Shank	\$25.95
Sale Shank	\$29.95
Race Track Shank	\$39.95
Stallion Shank	\$55.95
Newmarket Shank	\$48.95

Call Or Drop By Our Expanded Shop
Visit & Order OnLine At Quillin.com
We Ship World Wide

1929 South Main Street • Paris, Kentucky • 40361
(800) 729-0592 • Fax (859) 987-0730 • www.Quillin.Com

European-style freewalkers are a low-risk way to build muscle

companies to tailor a custom grain mix to their preferences, or to complement the nutrients naturally available in the grass on their facilities.

Many sales-prep nutrition plans also include supplements. Corn or rice bran oil is commonly added to feed to provide extra, palatable fat in the form of omega fatty acids that improve skin and coat condition. Flaxseed, either whole or crushed, is also an excellent source of these omega fatty acids and is sometimes used in combination with oils. Beet pulp is another good component in the diet.

Biotin supplements are also popular among many managers feeding a Thoroughbred with delicate feet. Biotin is a B-vitamin naturally found in many horses' diets but one they cannot produce themselves. It is involved in many metabolic processes in the horse's body and is believed to stimulate hoof growth, a huge positive for horses with thin hoof walls that are prone to cracking and chipping.

While some consignors believe in a minimalist approach to supplements, others are constantly trying new products in hopes of gaining an edge for their sale prospects. Denali Stud yearling and sales manager Donnie Snellings reports he is feeding this year's sales yearlings a joint supplement containing glucosamine, chondroitin sulfate, and MSM, all of which promote cartilage growth and reduce inflammation to help protect young legs from early injury.

Taylor Made Sales uses supplements, which are rich in gamma oryzanol to support growth and stimulate appetite.

Vanlangendonck said Summerfield has an arsenal of supplements available to meet individual needs of their horses.

Taylor Made's program places nutrition at the foundation of the yearling preparation pyramid, citing it as the most critical component of building a successful sales prospect and racehorse. They make an effort to balance the entire diet according to the maturity level of their pastures in order to achieve consistent growth in yearlings. Taylor Made management is particularly concerned with lowering the amount of sweet feed in the diet, as they have found this can lead to growth spurts and resulting damage to young joints.

Virtually all farms will begin keeping sales horses inside during the day in late spring, which provides the opportunity to split grain rations into two to three meals.

For many growing horses, the volume of feed they receive daily (up to 18 to 20 quarts for some) proves too overwhelming to finish at one time. Snellings, for instance, has found yearlings will clean up their buckets best if they are fed three times a day, a practice that may also prevent colic.

Exercise: Baby steps

There is at least as much variation in exercise programs from consignor to con-

signor as there is in feed programs. Every yearling's exercise regimen should include instruction on walking politely on a lead, turning and "setting up," a specific way of standing in which horses stand squarely so potential buyers get a clear view of each leg when they assess the horse from the side.

"I can't tell you how important it is for the animal to handle itself," said Vanlangendonck. "If the horse is on its hind legs, you can't sell it."

Taylor Made estimates that a horse's

Cellarator and Necessity: Enhance your horse's performance naturally!

You're an ultra savvy breeder. Prove it when your yearling enters the sale ring. Feed Cellarator® and Necessity to supply nutrients that support a shiny coat, appealing muscle tone, and strong hooves.

Cellarator® is an all-natural, drug-free equine supplement consisting of Cell-rate® and probiotics. Cell-rate® is a proprietary ingredient, containing highly concentrated nucleotides. Supplementing nucleotides provides the building blocks of DNA/RNA, which all animal cells need for growth and development. More than 15 years of research have shown the unique ingredients in Cellarator® may contribute to an increase in cell production, which can lead to a positive influence on your horse's muscle mass, performance, endurance, and stamina. Furthermore, an increase in supplemented nucleotides may help support a response to stress, immune system performance, digestion, reproduction and tissue regeneration and rehabilitation following an injury. Cellarator® is available in a meal, pellet, concentrate, and paste form.

Necessity is a vitamin and mineral supplement that offers a unique combination of 21 vitamins, trace minerals, including essential amino acids such as lysine and methionine. This supplement is designed to provide nutrients commonly deficient in forages and grains to support your horse's most basic functions with the ultimate goal of a healthy, performing horse.

Help your yearling excel in the sale ring! Provide the right nutrients to your horse to accentuate the sought after shiny, muscular, calm, and healthy appearance, NATURALLY! Visit www.cellarator.com or call 877-788-4448 for more information.

Body Builder: A natural alternative

Body Builder is a natural alternative supplement to anabolic steroids. It has been the most successful over 20 years. It takes a half gallon of high-grade (pharmaceutical) quality rice bran oil extract to create one daily dosage.

It has been and is being used for prepping yearling and weanlings. For the past decades most of your top selling sales horses have been raised and prepped on Body Builder. Taylor Made has referred a lot of clients to us. Successful consignors and farms, are Vinery, Lane 's End, Diamond, Brandywine, Trackside, Judy Hicks, and Polo Green Stable. The list goes on and on.

More than half of the seven-figure yearlings sold in the past three years have been prepped on Body Builder (also your top 2-year-olds).

The difference is the unique blend and preparation and the very high-quality extract. Proper absorption is the key. Without proper absorption, the amount of extract makes no difference.

You want what works, what is proven over time, and is the best. We are the first and still the best. One bottle. One horse. Two months. Start now!

For more information, contact Equiade Inc., phone (800) 413-3702 or (201) 568-5551. Or visit Equiade at www.equiade.com.

**It takes 1/2-gallon of high grade Rice Bran Oil to equal
One 15-cc daily dose of Body Builder™**

One Bottle—One Horse—Two Months!

**A Healthy Alternative
to Anabolic Steroids**

BodyBuilder™ for the Proven Best Conditioning
1-800-413-3701 • www.Equiade.com/ or ask distributor

11% DISCOUNT!
Online promo code BH11

walk can often have between a 25% and 30% effect on sale price.

Horses should walk briskly, striding out to demonstrate their athleticism, and ideally should appear to have a good disposition. Those wearing halters are trained to wear Chifney bits, metal loops that sit in the mouth and clip onto the halter to provide extra control. Some consignors show their horses in bridles with snaffle bits to achieve a different look in the walking ring.

Beyond basic schooling, there are several ways to condition sale yearlings. The most traditional method is handwalking

for a gradually increasing period of time each day. This is sometimes done in the barn aisle, but may also be done around the farm to allow horses to build muscle on gently rolling hills.

"It's one of the most important training tools you can have," Snellings said of handwalking. "It's absolutely a training emphasis. You have to teach them to walk together [with you]; no pulling."

In addition, or instead of handwalking, many facilities have one or more European-style free walkers, in which horses are separated by moving metal mesh gates. In time they learn to move behind the front gate and do not need to be tied to the walker, allowing them a greater sense

of freedom and reducing the risk for restraint-related accidents. Some consignors only walk horses in these machines, while others jog them there as well, eliminating the need for hands-on labor while building muscle on the horses.

For some yearlings, handwalking and jogging may not do the trick. Taylor Made and Denali both ship heftier horses to facilities with equine swimming pools for more intensive, no-impact exercise.

Snellings noted this also is particularly helpful for horses that have conformation or radiographic issues because the no-gravity work will not stress joints.

Padraig Champion of Blandford Stud also likes to put heavier horses under

STOP

AGGRESSION WEAVING CRIBBING

ViceBreaker®

Remote Controlled
Electronic Collar

Endorsed by
Steve Cauthen
Gary Stevens
Clifford Barry

tthorse.com

800-808-8423

Visit or call for a free DVD

ViceBreaker: Stop vices and bad habits in horses

ViceBreaker is manufactured by Tri-Tronics, which has been engineering sophisticated electronic equipment for dogs since 1968, and ViceBreaker since 2002. The concept of ViceBreaker is the same as electronic dog collars, but they are not alike or interchangeable. Correction levels on ViceBreaker have been engineered specifically for horses.

Although referring to them as shock collars is common, it's an inaccurate description. ViceBreaker uses the element of surprise and fear of the unknown to stop the behavior—not pain. When a correction is made, the horse doesn't know what it was or where it came from. The horse will learn to associate that unknown and uncomfortable sensation with his behavior.

Many vices and bad behaviors, which ViceBreaker can be used to eliminate, risk injury to horses or people, diminish potential, or add expense due to vet bills or repairs from destructive behavior.

Visit our website and read the testimonials of our endorsers Steve Cauthen, Gary Stevens, and Clifford Barry. Read testimonials by other owners, too, and learn about the effectiveness of ViceBreaker from their experiences.

For more information or a free DVD visit www.tthorse.com or call 800-808-8423.

Dandy Products, Inc.

Padding & Flooring Specialists

"Padding At Its Best"

Breeding Sheds, Stocks, Stalls, Trailers, Exercise & Training Areas,
Induction & Recovery Rooms Table & Surgical Pads, Neo-Natal Foal Beds

Non-Slip Safety Floors for All Areas

Pavesafe Bricks & Tiles, Trac-Roll & Vet-Trac Floors, Wash Stall, Grooming, Aisleway and Trailer Mats

Toll-Free 888-883-8386 • 513-625-3000 • FAX 513-625-2600

3314 State Route 131, Goshen, Ohio 45122 • www.dandyproducts.net

tack with side reins and longe them in a roundpen. The side reins help yearlings move more efficiently by putting pressure on their mouths, encouraging them to drop their heads and lift the muscles across their necks and backs. This sort of schooling can help them walk more athletically at sale.

Campion thinks this approach gives his yearlings a little head start on the breaking process, and it provides him with a little extra control as he jogs and canters the horses on a longe line.

Grooming:

Daily coat care is vital to achieving the sleek, shiny look desirable at sale. The most successful sales consignors agree, however, that the first part of coat care is keeping yearlings out of the hot summer sun as soon as they begin their prep program. Horses come in early in the morning and do not go back out to pasture until shortly before sunset to prevent bleaching of dark coats and sunburn, which results in dry, dull haircoats.

Sergio de Sousa, managing partner at Hidden Brook Farm, prefers to body clip yearlings with sunburned coats as the prep work begins and start from scratch.

The regimen for sales horses includes a grooming session at least once daily, with a lot of currying to remove dead hair and bring up natural oils in the coat and rubbing the coat with a soft rag. Some programs use spray conditioners on coats, while others restrict this type of product to manes and tails for detangling purposes. There isn't much additional treatment needed for coats other than the occasional bath.

"If our feed program is working, they look good," said Campion.

Maintaining thick tails can be problematic, according to Taylor Made yearling manager John Hall. Yearlings will sometimes chew each other's tails, so Taylor Made horses' tails are rubbed with baby oil and cayenne pepper to make them less tasty for naughty pasture mates. He also notes it is important to detangle tails by hand, not with combs, which can yank and remove tail hairs, leading to gradual thinning.

Trimming and shoeing: "No foot, no horse"

Equally important to strengthening the body is maintaining young horses' feet. Most consignors have a go-to foot expert who is on the farm often to trim and re-evaluate yearlings' feet. A skilled blacksmith will trim according to a horse's conformation to correct undesirable growth and improve a crooked gait.

"I don't mind having a horse that's not perfect in conformation but if they're not perfect in their feet, then you have two

"Back to Basics" Barn Bag Feeding Program

Grazing animals are capable of manufacturing nutrients within their gastrointestinal tracts. Microbes convert plant cellulose, minerals, and water into their entire daily nutrient requirement. In comparison, animals with simple stomachs including humans, canines, etc., do not have these "microbial factories" and must consume additional nutrients in order to survive.

In the horse, the bacterial action on cellulose is the main calorie source rather than the sugars and carbohydrates that simple stomach creatures must obtain from their diet. Cellulose equals calories for horses, while cellulose is fiber for humans and other simple stomach species. Horses evolved consuming grasses and grass seed as their diet. The terms "grass seed" and "grain" are interchangeable. Oats are the most common grass seed fed to horses.

A diet of grasses and their seeds (oats) most nearly meets the daily nutrient requirement for horses than any other diet. This diet requires the least amount of nutrient supplementation. The Barn Bag[®] supplies the nutrients to balance and increase the feed efficiency of the grass hay and pasture diet. Add whole oats to the diet, if necessary, to maintain body condition. Individual horses may have "special needs," such as joint or hoof problems, and can benefit from additional supplementation.

According to J. Frank Gravelee, founder of Life Data Labs, "Over-supplementation is a common problem facing the horse today, often resulting in interference of proper metabolism. Grass hay and/or pasture, along with the Barn Bag[®] supplies nutrients to fulfill the nutrient requirements of the typical horse without over supplementation and has the additional benefit of controlling starch and sugar intake."

For more information, check the website at www.lifedatalabs.com or contact Life Data Labs, 12290 Hwy 72, Cherokee, AL 35616-0349, or call (800) 624-1873.

The Solution to Problem Hooves and Unbalanced Diets...

Farrier's Formula[®] Double Strength

Pelleted Nutritional Supplement

- Provides nutrients important for healthy hoof structure and growth.
- More economical to feed compared to original Farrier's Formula[®].
- Twice the concentration - Lasts twice as long!

Barn Bag[®]

Pleasure and Performance Horse
Pelleted Feed Concentrate

- Barn Bag[®] is a concentrated nutrient source designed to balance and increase the feed efficiency of equine hay and pasture diets.
- Have peace of mind that your horse is receiving needed nutrients.
- Barn Bag[®] is a tool for weight management - effective for the hard keeper and ideal for the obese or metabolic syndrome horse.

Life Data Labs, Inc.
12290 Hwy 72
Cherokee, Alabama 35616
Product of the USA

Life Data[®]
L A B S, I N C.

256 370 7555
800 624 1873
www.LifeDataLabs.com
cservice@LifeDataLabs.com

problems to deal with," said de Sousa.

For most consignors, painting the hoof walls with a standard hoof dressing daily or weekly is a central part of the grooming routine. Hoof dressing strengthens hoof

walls to reduce the number and severity of cracks or chips a horse may suffer during a dry period when the ground is hard and to toughen the foot during a rainy period. Summerfield also packs horses' feet as

needed to strengthen the hoof walls.

Most yearling managers like to let their horses go barefoot for a portion of their preparation program, but virtually all will wear shoes at a sale. Besides the element of tradition in applying sale plates, Snellings says that the gravel dust surfaces at larger auction venues such as Fasig-Tipton and Keeneland can be hard on horses' feet if they have thin soles and low heel bulbs.

While some programs call for the first set of shoes to be put on several weeks before the sale and reset before shipment, others wait until just before the horse leaves the farm to apply shoes. For some it's a choice between letting the foot grow naturally and protecting it from unsightly chips in the last few weeks before yearlings are presented to buyers.

Campion elects to shoe three weeks before a sale to let the young horses adjust to the feeling of walking in shoes in addition to providing them protection from hard surfaces.

"It's just like when you get a new pair of shoes; you need to break them in," he said.

The Big Picture

More important than adhering to a plan, the most successful consignors agree that individualizing their programs is vital. At Blandford Stud, Champion watches the yearlings particularly carefully when they turn out every night to check for new behaviors or physical conditions that might indicate they need a change.

"It's different looking at a horse in the stall from looking at one in the pasture," he noted.

"Basic nutrition, grooming, exercise, and handling—there's 100 different ways you can do those things and they're all right," said Vanlangendonck.

Taylor Made, Denali, and Hidden Brook pride themselves on quality care tailored to each client and horse.

"The biggest thing involved in [dealing with] this number of horses is it's important to treat each as an individual," said Hall. "Don't expect every horse to conform to one program."

For de Sousa and Snellings, a central part of individual treatment is knowing when to avoid pushing to prevent possible injury or mental stress to young horses.

"Treat them as natural as possible ... the sales ring is not the end of their career; it's not even the beginning for a horse," de Sousa said.

In the end, though, the whole point of sales prep is to present the yearling in the best possible light on sale day.

"We make them bloom; horse sales have always been competitive ... buyers are going from barn to barn, and your horse has got to hold up," said Vanlangendonck.

Circle T Farm

Ask Danny Turner of Circle T Farm, near Lexington, Ky., about the most important element of his operation, and he'll always tell you it's the horse that comes first. Danny started working with horses on the farm as a young man before moving to the ranks of management. A high point in his career came when he managed the farm that raised 2007 Kentucky Derby winner Street Sense. At that point he decided to venture out on his own and established Circle T Farm, a family business that he operates with his sons, offering boarding, sales prep, breaking, and training. Danny, a hard-working professional horseman, prides himself on giving each horse his personal attention. He makes sure every horse is taken care of as if it were his own, and works directly with his clientele to help them enjoy the experience and get the most out of horse ownership and the sales experience. His sales prep team works with each prospect to make sure the individual is at its best, in both appearance and attitude. Circle T preps for all types of sales including yearling, breeding stock, weanling, and 2-year-olds in training. Its facilities include a freestyle four-horse walker that helps prepare young horses physically and mentally for the demands of the sales ring. Danny's hands-on style of communication and individual goal-setting deliver a custom program that puts each horse exactly where it needs to be for optimal sales success. Danny currently has his race training operation stabled at Churchill Downs and is accepting horses for training as well as taking sales prep candidates at the farm.

For more information, contact Danny Turner, Circle T Farm, 2672 Newtown Pike, Lexington, KY 40511. Phone: cell: (859) 707-3020. E-mail: dorjturner@aol.com or visit Circle T on the Web at www.circletfarm.com.

Circle T Farm

Where The Horse Comes First

Professional, Hands On Care
with Reasonable Rates.

Boarding • Sales Prep & Representation
Breaking & Training

- Consignment 3% (\$500 minimum)
- \$55—Training
- \$28—Sales Prep
- 2YO Training Prep/Consignment
- Transportation
- \$22—Broodmares
- Lay-Ups
- \$35—Breaking
- Quarantine

Next Door to Fasig-Tipton
Only Minutes From:
Hagyard Equine Medical Institute,
The Kentucky Training Center,
Keeneland

Danny Turner
2672 Newtown Pike
Lexington, Kentucky 40511
859-707-3020 • 859-253-9459
www.CircleTFarm.com

No Hidden Costs!

Accepting Horses
for Race Training
Stabled at
Churchill Downs &
Ellis Park