

THIS UNSPORTING LIFE Race Horse Deaths in British Racing

An Animal Aid Investigation

Researched, compiled and written by Dene Stansall Edited by Andrew Tyler

www.animalaid.org.uk/racing

Published: March 2005 ISBN 0-9545115-8-1

Contents

Summary and Sources	1
Introduction	3
Jockey Club - Welfare	5
Deaths on JC Courses	
Breeding Industry	7
Number of horses bred	
Physiology	8
n an Early Age	8
	9
	10
	10
	11
present	
	14
n	14
the industry	
	14
ijury	
	16
een 2000 and 2004	
	Breeding Industry Number of horses bred Physiology an an Early Age oresent bresent the industry

This entire report is available online.

Summary

- The horse racing industry has always concealed from the public, and even from racing correspondents, the number of horses raced to death every year. Information on mortality is becoming more, rather than less, difficult to obtain.
- Animal Aid has conducted a study of available evidence including 15,000 pages of race results – to produce the most comprehensive survey of Thoroughbred racing fatalities ever to have been made public.
- Previous estimates even by animal protection groups such as Animal Aid have suggested a maximum figure of 300 annual equine deaths. Our new investigation shows that around 375 horses who are entered into races each season die from their injuries; or they are killed because they are considered of no further commercial value, even though they are young enough to continue racing. However, this total is almost certainly short of the true figure. This is because our data is drawn from the *Official Form Book*, which does not list all deaths.
- Reasons for horses being destroyed include broken legs, back, neck and pelvis; fatal spinal injuries, exhaustion, heart attack, and burst blood vessels in the lungs.
- To the 375 racing casualties must be added the far larger, but unrecorded, number of 'inferior specimens' who are disposed of annually before they ever get to race and the animals who are killed at the end of their racing careers, instead of receiving a properly-funded retirement. These victims probably total several thousand annually.
- This report concentrates on the racing casualties. About 30% of the 375 annual victims die on the racecourse itself. This is an extraordinarily high figure given that the 59 British courses each stage, on average, a mere 12 racing days every year.
- While some 30% of annual fatalities occur during, or immediately after a race, the remainder are killed because of injuries received in training, or after being assessed by their owners as no-hopers.
- The four most hazardous of all the country's courses are run by racing's own governing body, the Jockey Club. These are Cheltenham, Aintree, Warwick and Carlisle. From just 54 days racing at Cheltenham, there were no fewer than 21 on-course deaths.
- Every year, many more Thoroughbred foals are produced than the racing calendar can accommodate. But such is the number of animals rated in the bottom third of the ability range that their owners often enter them into poorly-organised, under-funded events, where the going might be dangerously firm. This is in a desperate attempt to recoup their costs. Equine deaths come frequently on such occasions.
- It is not unusual for two horses to die in a single race. Three fatalities at a single meeting is also common. 16 horses died on-course during just 16 days (from March 9 to March 24, 2004) yet no formal action was taken. Nor was there any official response to10 on-course dead in just 8 days from March 30 to April 6, 2002.
- The majority of fatalities occur in jump racing. Horses used to be selectively bred for this sector. They were heavier-boned and more robust than the faster animals racing on the flat. Because of the increasing emphasis on speed in all racing sectors, horses entered into jump races are now more often 'cast-offs' from the flat. Deaths, as a consequence, are more common.

- Downhill fences are especially dangerous because of the difficulty in resisting the immense gravitational pressures.
- Another acute hazard are fences positioned too close to the start.
- Subjecting novice horses to the same testing jumping conditions as experienced animals, will inevitably result in high rates of injury and death.
- Aintree's Grand National course remains uniquely challenging and horses continue routinely to die on it.

Source Material

- Raceform Official Form Books: NH Chaseforms & Flat Annuals1999 to 2004
- Raceform Horses In Training 1999 to 2004
- Raceform Update
- Racing Post
- Racing Post Website
- Racing Post Weekender
- Running For Their Lives Animal Aid Report
- *Riding For A Fall* Animal Aid Report
- A Hiding to Nothing Animal Aid Report
- Stud Adventures In Breeding Kevin Conley
- Summerhays' Encyclopaedia for Horsemen revised edition
- The Racegoers' Encyclopedia John White
- The Racehorse Conformation and Action Lt.Col. P.E. Ricketts DSO., MVO.
- The Rider's Handbook Angela Sayer
- Jockey Club Website
- Weatherbys

Introduction

Among the best kept secrets in British sport is the scandalously high number of racing-age Thoroughbred horses who die every year. They die as a result of injury, heart attack or some other performance-related condition or they are killed simply because they no longer make the commercial grade. Previous estimates – even by animal protection groups such as Animal Aid – have suggested a maximum figure of 300 annual casualties. This was based on the limited information available through official and unofficial industry sources. In the five years since Animal Aid has been compiling an ongoing audit of racing's animal victims, published data has become even more scarce.

Undeterred, we have spent more than six months conducting an analysis of literally thousands of racing results going back four seasons. We have also scrutinised thousands of races broadcast on television. What emerges is a far more depressing picture than was previously imagined. Around 375 horses who are entered into races each season die, or are killed by the end of it. This is in addition to the far larger, but unknown, number of 'inferior specimens' who are disposed of annually before they ever get to race - and the animals who receive a bullet through the head at the end of their racing careers, instead of a properly-funded retirement. These victims probably total several thousand per year.

This report concentrates on the racing casualties. Of the 375 who perish annually, about 115 – or 30% of the total – die on the racecourse itself. This is an extraordinarily high figure given that the 59 British racecourses each stage, on average, a mere 12 racing days every year.

Incredibly, our survey indicates that the four most hazardous of all the country's courses are run by racing's governing body, the Jockey Club. These are Cheltenham, Aintree, Warwick and Carlisle. From just 54 days' racing at Cheltenham, there were no fewer than 21 on-course deaths.

While some 30% of annual fatalities occur during, or immediately after a race, the remainder are killed because of injuries received in training, or after being assessed by their owners as no-hopers.

The image of the race horse that the industry wishes to promote is of a cherished and cosseted animal. What is concealed from the public – whether they be armchair television viewers or champagne-sipping habitués of the growing number of on-course hospitality tents – is that the life of a Thoroughbred racer is a series of unremitting challenges.

It starts in the sale ring; followed by the demands of a strict training regime; the race course debut; the requirement to perform for years at a consistent level; the uncertainty of retirement; and, eventually, a date with the knackerman or slaughterer – that is if the horse has not already met a premature end somewhere along the line. Animals selected for breeding face another daunting set of challenges. At the top end of the business, the reproductive potential of both males and females is ruthlessly exploited. This is done, typically, through the use of drugs, oppressive artificial daylight regimes and, for the 'high quality' males, punishing trips to the other side of the world to impregnate females who are hormonally receptive when mares in the northern hemisphere are 'idling'.

The industry has never been keen on chronicling these depredations. Since 2001, it has been even less forthcoming on the subject of horse mortality. This was the year that Animal Aid published a report called '**Running For Their Lives**', which revealed that 247 horses had been raced to death during the 1999/2000 jump (National Hunt) season. Each horse victim was named and a breakdown was given as to whether he or she died on course (91 victims), or off. (For more information, see '**Running For Their Lives**' www.animalaid.org.uk/racing)

Information on horse casualties is no longer available through official 'Scratchings – Dead' reports that were regularly published in the racing press. These identified animals who had died on the racecourse. They also included animals who died or were destroyed off course due to a persisting race injury, a training accident, or because they were no longer viable racing machines.

One of the few remaining sources of information about racecourse deaths is the *The Official Form Book* (incorporating the *Racing Post Form Book*). This annual volume, however, is primarily produced as a betting tool for horse racing punters. The structure and layout are designed to identify future prospective winners. It is written by a dozen race readers, each with his or her own perspective on the merits of individual horses, and it is for them to decide whether or not the fate of an injured or fallen horse is reported. While their reports are accurate assessments on the running of the races, the writers are not charged with investigating and recounting the fate of every horse. That responsibility must lie with the racecourses, the vets and the stewards of the Jockey Club, and with racing's promoting body, the British Horseracing Board (BHB).

Weatherbys is the industry body that supplies bloodstock information to breeders, through its publication, *The General Stud Book*. It also keeps information on dead horses under a contract with the BHB. It is understood that these records are comprehensive – covering both on and off course deaths of all horses 'in training'. Animal Aid has made repeated requests for this information from Weatherbys but, promises of assistance notwithstanding, no data had been provided at the time of writing.

What becomes clear from Animal Aid's comprehensive analysis of racing is that it is today thoroughly 'breeder driven'. A hunger for profits has resulted in a mass output of foals that, in Britain and Ireland alone, totals some 16,000 animals annually. Of these, somewhere between one third and one half may ultimately make a racecourse debut. The remainder are essentially a waste by-product. They are killed for pet food, fed to hunting hounds, used for other equestrian events, or sold from owner to owner in a downward spiral of neglect.

On the back of the breeding industry ride a number of financially powerful, multi-national companies. In Britain, the 'big three' bookmakers – Ladbrokes, Coral and William Hill – control the punters' money. However, the new kid on the block, Betting Exchanges, now terrifies the big three, not least because it has torn up the rulebook by taking bets on horses to lose races. Press and television companies also often have a major financial stake in racing, with the line between editorial and advertising frequently difficult to detect, especially in relation to the promotion of the major events.

Most racecourses themselves are today owned by a small number of big businesses. The exceptions are the smaller courses – particularly National Hunt (jump) tracks in the far-flung corners of Britain. These are maintained on a shoestring and offer basic facilities for both horse and human.

At the centre of the whole edifice is the 250-year-old ruling body, The Jockey Club, whose stated function is to oversee key aspects of the business and deal with problems such as race-fixing and the use of performance-enhancing drugs and horse welfare. Such is its inability to maintain control of a fast-evolving industry that – sometime in 2005 - its official functions will be given over to a new body called the Horseracing Regulatory Authority (HRA). However, the HRA will employ many of the same Jockey Club staff in similar positions. Little looks set to change in regard to horse welfare.

The Jockey Club - Welfare

It is not uncommon to see two or three deaths in one day at courses around the country, or even multiple fatalities at a single course. Injuries – some of which subsequently prove fatal – are also daily occurrences.

While researching this report, Animal Aid made a formal request to the Jockey Club for data on horse deaths. At the time of writing – several weeks after asking – no response has been forthcoming. This tight-lipped approach extends to racing correspondents. They are provided with no data on the nature of injuries suffered by horses who die or are destroyed on racecourses – let alone details about deaths during training.

Animal Aid searched the JC website during February 2005 and found confident claims about the organisation's alleged proactive welfare role. The pronouncements appear not to have been updated since the year 2000 – a matter of some significance given that Animal Aid's research shows that there has been no improvement in the lamentable rate of death and injury to racehorses since we first began our detailed research some five years ago.

Taken from the Jockey Club Website (www.thejockeyclub.co.uk) are the following comments:

'No issue has a higher priority for the Jockey Club than the safety and welfare of the horse.'

'An invaluable tool in expanding the welfare role has been the introduction of a veterinary database. The lameness and injury data collection scheme improves racehorse safety because it monitors the return to racing by horses who have been off the course through injury. The database also allows structured analysis of all injury data to help identify possible factors increasing the risk of injury. Jockey Club Veterinary Officers are responsible for all data recording to maintain consistency.'

The website goes on to refer to a number of ongoing studies of risk factors associated with horse injury and death. It also boasts of having devised improved specifications for horse ambulances. Structured analyses, ongoing studies and better ways to carry off the dead and injured are all very well but what is missing from the JC's approach is any meaningful effort to address known, avoidable causes of injury and death. Some obvious ways would be to remove downhill fences and to prevent novice horses from being subjected to the same testing racing conditions as experienced animals. The implementation of just these two steps would produce a dramatic reduction in injuries and deaths.

Among the most deceptive statements on the JC website is the following:

'Fatal injuries in racing are relatively uncommon but, as in any sport, there is an element of risk for the participants.'

As this report highlights, one racing-age horse dies, on average, every day of the year. The Jockey Club knows this. It also knows that the equine participants have no choice but to race, and that their riders will invariably lash them en route to the finishing line with a narrow plastic rod, the 'whip'. (For further information, see '**A Hiding To Nothing**', a 2004 Animal Aid report on use of the whip in racing. <u>www.animalaid.org.uk/racing</u>)

Deaths on Jockey Club courses

The Jockey Club is well-placed to know all about on-course equine fatalities, given the number of animals who perish at the 13 racecourses it operates through the Racecourse Holdings Trust. Its

7 large courses: Aintree NH Cheltenham NH Epsom Flat Haydock Park NH/Flat Kempton Park NH/Flat Newmarket Flat Sandown Park NH/Flat

6 smaller courses: Carlisle NH/Flat Huntingdon NH Market Rasen NH Nottingham Flat Warwick NH/Flat Wincanton NH estate is as shown left.

This report demonstrates that – during our study period – not only were the most dangerous of Britain's 59 racecourses all JC-owned, but that Jockey Club courses scooped more than one top place in the mortality leagues – particularly where jump racing is concerned. During the 2001/2002 NH season, Aintree and Haydock were first and third on the

list. The following year, Carlisle, Cheltenham and Aintree filled the top three spots. In NH season 2003/2004, Cheltenham, Warwick and Carlisle were the deadliest. Cheltenham alone, saw 21 deaths in just 54 days' racing.

Market Rasen and Huntingdon also had depressingly high numbers of dead horses on their consciences. In all, 104 fatalities occurred on JC courses over the study period.

Breeding Industry

Number of Horses Bred

The British and Irish breeding industries are closely linked and together produce thousands of foals annually.

The steady annual increase prompts an important question: Is the racing industry in the 21st Century, 'Breeding to Race', or 'Racing to Breed'. The latter formulation would be hot favourite with any bookie.

Foals Registered at Weatherbys								
2003	2002	2001	2000	1999				
16,003	15,368	14,177	13,985	13,480				

If you have a Classic-winning three-year-old Thoroughbred, the temptation is to rush off to stud – and most do.

The world's current most fashionable – and highly lucrative – stallions are all descendants

from the late 20th Century sire Northern Dancer. They are Saddlers Wells, Storm Cat and, more recently, Giant's Causeway. In a single season, one sire can be used to impregnate 100 mares. The offspring are themselves then nurtured as prospective breeders, with the owners looking to get a result from them in a Classic or other Group race so that the animal's status is assured and the money-driven breeding cycle can start again.

The new progeny are soon in the Foal and Yearling Sale Rings, where the big money is to be earned. Tattersalls, Goffs, Doncaster and Ascot are some of the high-status salerooms in Europe, whilst Keeneland in Kentucky is the world market leader. Storm Cat's offspring averaged \$1.68 million at the 2001 yearling sales.

Physiology

A horse's development takes five years from birth to maturity. The shape and structure of the body go through many changes during this period, with animals more or less vulnerable at different times in terms of their bone and cartilage development. Among the problems faced by modern race horses is that no proper account is taken of these vulnerabilities. To require four year olds, for instance, to jump stiff 4ft 6in. chase fences is to expose them to an unacceptable risk. Our report bears out this point with depressing clarity.

Equally, the close bloodlines of the breeding industry have given rise to equine health problems that are increasing over time. The loss of bone strength in favour of speed is all too apparent in the number of casualties that are highlighted in this report.

(See also Animal Aid's '**Riding For A Fall – The Genetic Time Bomb at the Heart of Racing**' <u>www.animalaid.org.uk/racing</u>)

The Race Horse An Athlete from an Early Age

© BRIAN MOOD

The majority of Thoroughbred race horses are born between January and June but all are given an official first birthday of January 1 of the following year. They can start to race from the March of their second birthday, even though, as individuals, horses develop at different rates.

Requiring horses to perform to constant standards during their growth years is unreasonable. The harsh training regime and the demands of race-day will sooner or later adversely affect their well-being. Top-rated young colts and fillies can burn out very quickly – failing to procure for their 'connections' the anticipated 'Classic' win by the age of three. A recent example of stress-related early burn-out compounded by extreme in-breeding – is the top rated two year old Irish-trained, American-bred colt, called One Cool Cat. Another is the French-trained, American-bred, Denebola. Both highly-inbred animals displayed performance setbacks and One Cool Cat retired to stud, aged three, before he even reached maturity. It is not uncommon to see a 100,000 guineas saleroom star fallen by the wayside, trying to jump hurdles on a windswept National Hunt racecourse instead of racing on the usually more lucrative flat.

Animal Aid has found that of the 127 on and off course fatalities that occurred during the 2000 flat season, no fewer than 76 of the horses (nearly 60% of the total) were younger than five years. Heart failure, bone breaks and fractures were the common causes.

Structure and Objectives of the Racing Calendar

Races

The calendar of annual racing events is orchestrated by the British Horseracing Board. The programme is based on established races and meetings, and new initiatives that the BHB believes will benefit racing as a whole. However, with an escalating number of horses being bred every year, owners and trainers are often so desperate to enter their animals for a run that they will opt for events where the race conditions are ill-suited to their horse's needs. It is animals with the lowest rating – i.e. those with the least running ability – who suffer most. In the hope of picking up small amounts of prize money, such horses, in one year, might be entered into a stressful combination of All Weather, Turf Flat, Hurdles, Chase fences or even in Point-to-Points.

In an effort to provide races for these horses at the bottom of the handicap, 'Banded' races were introduced in January 2004 on All Weather courses. However, such are the numbers of animals rated in the bottom third of the ability range that hundreds still cannot be accommodated. These poorly-organised and grossly under-funded races have been crudely described by television pundit, James Willoughby, as 'meatball racing', such is the respect accorded to horses in this category.

National Hunt (jump) racing also tries to accommodate low-ability horses – by staging events in which only unpromising prospects can take part. They are known as 'selling' races and, as the name suggests, the equine participants are offered for sale at the end of the proceedings, even though, in reality, only those who perform well are likely to attract a bid. The problem with 'sellers' is that owners – who may simply have entered a horse hoping to win a little prize money and who do not wish to part with their animal - have to respond to bids. Either they sell or attempt to outbid any competition and retain their own horse. Through this process, horses can pass from owner to owner, with serious welfare problems resulting.

Unequal Distribution of Prize Money

The amounts of money to be won by owners of winning animals vary dramatically. Flat racing takes the dominant share, with Group and Listed races offering huge sums to the winners. More significantly, post-retirement stud fees accruing to the winners of such races provide even greater rewards to owners. At the other end of the scale, Selling and Banded races offer one or two thousand pounds to the winner and a couple of hundred for a placed horse. This means that less able horses must run more races in often extremely challenging conditions in order to try to cover training and vet costs. Towards the same end, the owners and trainers of such horses will often place bets on their animals – a situation that gives rise to suspicions of race-fixing when betting odds change dramatically as a result of sudden influxes of money.

Two extreme examples of the variable value of horses are as follows:

- **2003 Epsom Derby** £852,600 went to the winner. Even the third place horse won £161,700. Potential Stud Fees are £50,000 for each mare 'covered'. If 150 such coverings are made in a year, total stud earnings would be £7.5 million.
- **2003 a Market Rasen Selling Hurdle** Win Prize Money: £1,810 3rd Place: £259. There was no bid for the winner 9 year old Count Tony. Hopefully, his owners will give him a decent retirement in the not-too-distant future.

Common Fatal Injuries Related to Racing

Horses are destroyed due to:

- Broken legs from the shoulder to the coronet
- Tendon and ligament injuries
- Deep tissue damage, after being 'struck-into' by another horse
- Damage caused by back hooves striking front legs known as over-reach
- Broken necks
- Broken backs
- Broken pelvis
- Fatal spinal injuries
- Exhaustion
- Heart attacks
- Internal injuries e.g. burst blood vessels in the lungs

National Hunt Racing Ill-equipped for the task

Until 30 or so years ago, horses destined for jumps were given time to mature – typically, in an Irish field – ready to begin racing at the age of five. No longer is such growing time commonly allowed. And there are other important recent changes in the shape of the National Hunt sector. These specialist animals were once 'custom-made' for the task. They were selectively bred to be larger, more robust and with greater bone strength than their faster, sleeker counterparts racing on the flat. Notable sires of the jumping breed included Deep Run, Strong Gale, Menelek and Pongee. Today, with the emphasis in every part of the industry on speed, a large percentage of NH horses are simply cast-offs from the flat – animals who failed to make the top grade in that more profitable discipline. The planet is scoured for horses just below 'Group' ability who may give their owners an edge. French and German horses are popular. Horses from Australia, New Zealand and Argentina are also seen on British jumping courses.

The Obstacles

There is a formidable range of obstacles confronting animals racing over jumps:

Hurdles

Hurdles are 3 ft 6 in. high when slanted, and have a relatively small spread compared with a fence. Their comparatively modest size belies the danger. Hurdles are jumped at greater speed than fences. Fallers are frequently killed, while other horses who are unable to react quickly enough in order to escape the falling animal, are brought down, with often fatal consequences.

• Fixed Brush Hurdle

Based on the French hurdle design, these obstacles are similar to plain fences but lower in height. Unlike the traditional hurdle they are very rigid in construction.

• Chase (Or Plain) Fences

The plain fence is made from compacted birch cuttings, bound and placed in a rigid frame. The density of the birch governs the fence's 'give' and 'stiffness'. Many courses, such as Cheltenham, Aintree and Warwick, have stiff fences, which means horses cannot brush through the top and are very likely to fall if they make contact with it. The fence has a standard height of 4 ft 6 in. with a spread of 8ft.

• Open Ditch Fence

The open ditch is similar to a plain fence but its spread is 11ft. This extra spread is due to an open ditch on the take-off side.

• Water Jump

The fence itself is 3 ft high and it has a 2 ft spread. It also features a shallow water pool, giving a total spread of 11 ft. Though comparatively small, water jumps kill two or three horses each season.

Two courses present a set of obstacles that break with the traditional format: Aintree's Grand National Fences and Cheltenham's Cross-country course.

The Grand National Course

The Grand National's fences are of variable height, with the most imposing being an open ditch known as The Chair. It is some 5 ft 2in. high and has a huge ditch and spread unmatched on any other racecourse around the world. However, there are other daunting fences to be jumped, including the infamous Becher's Brook that has claimed many horses' lives. On approach, Becher's

seems like a typical National fence but the catch is on the landing side. Here, not only does the ground drop away so that it is lower than the point from which the horse takes off, but it drops lower on the side nearest the rail – the territory some jockeys would try to claim for the shortest route round. In addition, a water filled ditch lies at the foot of the fence, into which fallen horses have sometimes rolled back. Alterations over recent years have reduced the chances of 'rollback' and the ditch is itself more shallow than in the past. These changes were made after a fatally injured horse, called Brown Trix, had to have his head held out of the water to save him from drowning, in a year when another horse was killed at the fence. But Becher's remains a very dangerous obstacle. The Canal Turn is another major hazard. On its other side, the course turns 90 degrees. This leads to most jockeys opting for an inside berth, causing horses to bunch and many to fall. The outstanding 'Roll A Joint' died at this fence.

Cheltenham's Cross-Country Course

Cheltenham's Cross-country course is a relatively new innovation. Inspired by equestrian events and the more variable layout of European courses, it is, in parts, without the standard running rail to guide the riders around. In fact, many riders have been suspended for taking the wrong route! It is relatively unsuccessful in racing terms due to its lack of pace. It serves purely as an eye-catching, incident-packed feature for specialist horses that has little appeal to owners and trainers other than the decent prize money on offer.

Positioning of Obstacles

Favourable positioning of fences and hurdles is crucial to the safety of the race horse. There are many obstacles, however, that are deliberately set to catch out horse and jockey. These are described as 'trappy'.

Downhill fences

Downhill obstacles are particularly nasty and cause many equine fatalities. This is due chiefly to the momentum gained as the animals approach the jumps and the difficulty they have of resisting the gravitational pull that makes jumping itself difficult. Even if they clear the fence rather than running into it, gravity can tend to bring them headfirst to the ground upon landing. The schooling of horses for such obstacles must be difficult, if not impossible, for many trainers – the high number of novice deaths at downhill jumps bears testimony to this. Cheltenham's downhills are notorious and over many decades have killed seasoned and novice horses alike. There was no sadder sight than that of Tardar, at the 2004 Festival meeting, who lay fatally injured, trying to lift his head, his ears twitching, as the other horses galloped away. His death was unseen by the roaring, excited crowds, having happened out in the 'country', and it received barely any mention by race commentators. Tardar's jockey was also seriously injured, and could have easily suffered the same fate as the horse.

Jumping too young

Another unpalatable feature of the racing calendar is the staging of chase events for four year olds. There is an argument that says the younger a horse starts jumping the better he or she will be. This is based on studies of European race horses. The Europeans, however, have brush-through

fences and a mix of obstacles that 'school' the horse. They do not just drop animals in at the deep end.

The worst example of four year olds coming to grief during this report's study period, was at Warwick on November 23, 2003, in the Highflyer Bloodstock Four Year Old Novice Chase. The event was over two miles on fast ground. Six horses started, one was killed at the first fence; one blundered badly at the second, unshipping his experienced jockey; and a third horse took a very nasty fall at the last fence. Only three completed the course – the last horse trailing some distance behind the winner.

Too close too the start

Fences positioned too close to the start of a race can also be a problem. The Thoroughbred is known for nervousness and can take time to settle. If a novice is not settled at the first obstacle, and is fighting the bit, taking a pull, or if his eye is not in on the short approach, then danger looms quickly. Deaths are common at first flights. Red Halo at Warwick and Great Oaks at Plumpton are two examples from our study period.

Too close together

Similarly, if fences come quickly after each other - particularly in the home straight when the race is on, and exhausted horses are being pushed to their limit – then disaster is almost inevitable. From our study, Ludlow must be highlighted for its four fences in the straight after the home turn. The fourth last fence - known to jockeys as 'Tricky Trevor' – was moved off the bend because of complaints by the riders that it was a seriously dangerous obstacle. However, instead of being removed altogether, it has been squeezed into the straight, giving a daunting line of four for the horses to face. The consequences of this realignment were all too apparent with the death of two horses in a three horse race. The novices Sharp Steel and Occam were killed at these Ludlow fences on November 13, 2003.

Sanded roads over courses also frequently serve as obstacles, and at least one such fatality occurred during the study period. The victim was a young horse who tried to jump the road and broke a leg in the process.

The problem with visors

The use of visors may also have contributed to the annual death toll in jump racing. Animals wearing them for the first time are particularly vulnerable. Horses with visors run at increased pace, maybe through fear of not being able to see what is behind them. They may also have an obstructed view from the visor as they approach the obstacle. A fatal fall from increased speed and poor visibility can be the result.

Stiff fences

Horses also pay with their lives when falling at stiff fences. Many race professionals would argue against this comment, but the facts speak for themselves. The highly talented Behrajan suffered awful neck injuries and died at the same

stiff fence at Warwick racecourse that killed the novice Red Halo.

The Grand National course at Aintree with its stiff fences has killed many, many horses over the years. Less well known to the public are the Mildmay fences situated inside the National course. These too are stiff. The great Desert Orchid was brought down to the ground here, and the top horse of the 1990s, One Man, died at a Mildmay fence that crashed him into the Aintree turf.

Stiffness of fences is variable. Fences are usually rebuilt every two seasons. When first constructed, the birch is compact and, if little leaf is left on the twigs, then there is hardly any 'give'. With time, the birch gets kicked out during races and the fence becomes a little 'easier', though repair is often required to maintain shape and size. Some racecourses, such as Doncaster, have fences that are portable and can be moved to better ground to suit the prevailing conditions.

Ground Conditions

Many trainers are reluctant to run their horses on Firm, or Good to Firm ground because of the hazards such conditions present. Where horses are required to race on such ground, many will hold back, since jarring can give rise to injuries. Horses who fall on this ground commonly die. Thus, while small fields of horses line up on firm ground, there is a greater than average opportunity for their owners and trainers to earn prize money. If just three horses start, providing they jump all the way round on NH courses, or pass the finishing post on the flat, they are guaranteed a financial return. The Ludlow race mentioned earlier, where Sharp Steel and Occam both died in a three horse race, was a typical example of horses of limited ability being forced to take chances and paying with their lives. Owners, trainers, jockeys, the racecourse, the veterinary profession and the Jockey Club are all answerable.

Falls Do Not Just Affect the Fallen A Welfare & Financial Problem

The falls of horses can cause chaos in a race and hamper other runners. Frequently, other horses are brought down and some are fatally injured.

Welfare problems aside, injuries are financially extremely costly to race horse owners and trainers. Our study has found that, in the 2003/2004 NH Season, no fewer than 454 horses who fell, or were brought down, did not race again that season.

Form Book Comments

The Form Book race readers sometimes register their own reaction to the pain and suffering of race horses, through the terms they use to describe falls. They include: Horrific, Heavy, Nasty, Ugly, Awful, Awkward, Crashing. On the result of the fall, they write of the potential 'loss of confidence' and 'mental scarring' that will affect performance in future races.

Conclusion

All facts on death, injury and sickness must be made public

Through painstaking research of available data, Animal Aid demonstrates in this report that around 375 horses are raced to death every year. Most die young from broken necks, legs, backs, or from heart attacks. Even larger numbers are killed because they fail to make the commercial grade or because they have come to the end of their exhausting racing careers. All these victims are individuals in their own right. We name many of them in our tables. Earlier Animal Aid reports revealed extremely high levels of stress-related equine injury and disease – notably, gastric ulcers and bleeding lungs. Collectively, our evidence points to an inherently exploitative industry that has little regard for the Thoroughbred workhorse on whom profits and glory depend. Animal Aid argue that it is an industry undeserving of the massive public support that comes its way through betting and racecourse attendance revenues. Nor should the industry, in our view, be allowed to regulate itself through the Jockey Club, or what looks set to be an equally unaccountable successor body, the Horseracing Regulatory Authority.

Are we right to argue that racing is intrinsically exploitative? How can the public make a judgement if the full facts about equine disease, neglect, injury, death and abandonment are concealed from them? We have worked hard to assemble and reveal what exists in the public domain. We call upon the Jockey Club to offer up for public consumption the complete truth. If the JC is so confident that racing can defend its reputation on the basis of proper disclosure, then, we say, put that confidence to the test.

In response to a written request for hard mortality data, Animal Aid received no answer. In fact, not even racing commentators are given such information. This is despite the JC's fondness for spinning out fine-sounding rhetoric: 'No issue', it likes to declare, 'has a higher priority for the Jockey Club than the safety and welfare of the horse.'

The truth has a way of leaking out. We have revealed a good deal of it in this report. The JC knows more. We say: it's time to come clean and let the public decide.

Tables

Data Relating to Horse Deaths 2000-2004

Report Scope, Terms and Criteria	1
Key to Layout and Abbreviations	1
Number of Horses Killed	1
Totals for all seasons covered by the report including NH 1999/2000 *	
* taken from Animal Aid's previous report ' <i>Running for Their Lives</i> '	
Names and Numbers of Horses Killed	1
On & Off Course Race Horse Deaths Flat/AW Season 2000	••••••
On Course Race Horse Deaths Flat/AW Season 2001	
On Course Race Horse Deaths Flat/AW Season 2002	
On Course Race Horse Deaths Flat/AW Season 2003	
On Course Race Horse Deaths National Hunt 2000/2001	
On Course Race Horse Deaths National Hunt 2001/2002	
On Course Race Horse Deaths National Hunt 2002/2003	
On Course Race Horse Deaths National Hunt 2003/2004	
National Hunt Deaths – Breakdown of Race Types/Seasons	
National Hunt Racecourses Where Deaths Occurred	2

NH Season 2000/2001 NH Season 2001/2002 NH Season 2002/2003 NH Season 2003/2004 Graphs: Horse Death Numbers; Mean Deaths to Days Racing Combined List of Seasons/Racecourses with Mean Deaths to Days Racing

Report Scope, Terms and Criteria

This report into race horse deaths was compiled during 2004/2005. The principle source was *The Raceform Official Form Book*, which does not list all equine fatalities. The true figures will therefore be higher.

All three British horse racing disciplines were covered: Flat & All Weather (grouped together) and National Hunt (NH)

Data was collected to cover Flat & All Weather Seasons' races: 2000; 2001; 2002; 2003 and National Hunt Seasons' races: 2000/2001; 2001/2002; 2002/2003; 2003/2004

For Flat and All Weather Horse Deaths, horses were named with age and sex given. They were then totalled.

All National Hunt races were included: Chases; Novice Chases; Hurdles; Novice Hurdles; NH Flat Races

British horses killed abroad were noted, as were foreign horses killed in Britain.

Individual 'National Hunt Racecourses Where Horse Deaths Occurred' charts highlight each NH Season of the study. They display the number of horse deaths at each racecourse for that particular season and show, alongside, the number of days racing that season at that racecourse. Total figures are shown and a mean figure is given at the foot of the table specifying the number of horse deaths per hundred days racing. This allows for season-to-season comparisons.

A chart combining the overall study period of NH deaths at individual racecourses displays a mean figure that gives the number of horse deaths per hundred days racing. This allows individual racecourses to be compared, rather than just comparing the total number of horses killed on a year-byyear basis. This gives a more accurate and reliable assessment of the racecourse's record over a number of seasons. The tally includes the total number of racing days at all courses not just those courses that suffered deaths. Lingfield is not included, as it did not have consistent NH racing over four seasons, with only seven days NH racing in total.

The two graphs cover the same period of NH horse deaths. The first graph totals the deaths for each season. The second graph shows the mean number of horse deaths per hundred days racing assessed from the total days racing from courses where deaths occurred. This gives a more accurate and reliable assessment of each season, particularly in view of the six month foot and mouth outbreak in 2001 that resulted in many NH race meetings being cancelled. This, in turn, reduced the number of horse deaths that season. However, when the reduced number of racing days was taken into account, the death toll was consistent with the other seasons that were studied.

Key to Layout and Abbreviations

National Hunt Layout

Tally • Name of Horse • Type of Race & Class of Race • Distance of Race • Number of Obstacles Jumped • Racecourse • Date • Cause of Injury • Jockey • Trainer • Number of Horses in Race • Ground Conditions (Going) • Age of Horse • Weight Carried by Horse • Horse's Official BHB Rating • Position in Race when Injury Occurred • Reason for Death.

National Hunt Abbreviations

NH = National Hunt (Jump Racing); Nov = Novice

A-W / OR = Age of Horse – Weight Carried by Horse / Horse's Official BHB Rating (Ability Rating)

Class of Race = 'A' top rated race though to 'H' lowest rated race

Dist. = Distance of the Race; **m** = distance of the race in miles to the nearest half mile.

m f = miles and furlongs re: NH Flat Races; f = furlong (eight to a mile)

Ob. = Total Number of Obstacles to be Jumped in the Race either fences or hurdles

fncs or fnc = fences; hdls or hdl = hurdles

Fell (1st, etc.) = the fence or hurdle at which the horse fell

BD = Horse was Brought Down by a fallen horse; UR = Unseated the Rider (Jockey)

PU = Horse was Pulled Up and stops racing

Bind = Blundered at a fence or hurdle; Mistk = Mistake at a fence or hurdle;

Hmpd or Hp = Hampered by another horse; rmt = Jockey remounted horse after falling

Inj. = Injured; S.I.H. = Horse struck into himself (back legs struck front legs)

Flat / AW (All Weather) Layout

Tally
 Name of Horse
 Age of Horse
 Sex of Horse
 *Horses Killed on a Racecourse.

Flat / AW Abbreviations

- c = colt (male horse under 5 years old); h = horse (male horse aged 5 years or older);
- f = filly (female horse under 5 years old); m = mare (female horse aged 5 years or older);
- g = gelding (castrated male horse that can be of any age)

Number of Horses Killed

Flat & All Weather Season 2000 Total Horse Deaths exposed: 127 Total Horse Deaths on Racecourses: 23

Flat & All Weather Season 2001 Total Horse Deaths: projected 106 Total Horse Deaths on Racecourses: 19

Flat & All Weather Season 2002 Total Horse Deaths: projected 139 Total Horse Deaths on Racecourses: 25

Flat & All Weather Season 2003 Total Horse Deaths: projected 100 Total Horse Deaths on Racecourses: 18

National Hunt Season 1999/2000 Total Horse Deaths exposed by Animal Aid: 247 Total Horse Deaths on Racecourses: 91

National Hunt Season 2000/2001 Total Horse Deaths: projected 132 Total Horse Deaths on Racecourses: 49

National Hunt Season 2001/2002 Total Horse Deaths: projected 259 Total Horse Deaths on Racecourses: 96

National Hunt Season 2002/2003 Total Horse Deaths: projected 205 Total Horse Deaths on Racecourses: 76

National Hunt Season 2003/2004 Total Horse Deaths: projected 227 Total Horse Deaths on Racecourses: 84

All Years Total Horse Deaths On Racecourses: 481. This total includes NH 1999/2000 deaths, as revealed in the Animal Aid report, *Running For Their Lives*.

N.B. The projected figures in the tables above are arrived at as follows: An Animal Aid survey of the 1999/2000 NH season and of the 2000 Flat season found a total on and off course death tally of 374. Thirty per cent of these casualties arose on the courses themselves, while the remainder died or were killed subsequently during those seasons as a result of training injuries, or because the animals were considered to be of no further commercial utility. Because on course deaths have been consistent since 2000, we can reasonably assume that the off course death tally also remained consistent. By these calculations, the projected total death figures, as shown above, are deduced. Equally, we also arrive at an annual average total death figure of 375. This annual total is reliable, despite some of the data above suggesting a lower yearly total. The reduced figures above result from the foot and mouth outbreak and from the extensive number of waterlogged courses that severely curtailed racing during 2001.

Names and Number of Horses Killed

Race Horse Deaths Flat/AW Season 2000

Combining Horses That Died On And Off The Racecourse							
	Horse	Age/Sex	*Killed On Racecourse		Horse	Age/Sex	*Killed On Racecourse
1 2	Adirpour Agua Caballo	6g 3q		65	Lite A Candle	3f	
2	Agua Caballo	3g 3c		66 67	Love Lady Lullaby	2f 3f	
4	Albaneck	2g		68	Makati	6g	
5	Alfini	3c	*	69	Margarita	2ť	
6 7	All Mine Alright Pops	3g 4f		70	Markellis	4g	*
8	Aristocrat	3c		71 72	Marshall St. Cyr Mephitis	3g 6q	
9	At Large	6g		73	Midyan Blue	10g	*
10	Baillieston	2g		74	Mukhlles	7g	*
11 12	Big Al Bonifacio	4g 4c		75 76	Natural Eight Neervam Star	6g 2c	
13	Boulder	3c		77	Netta Rufina	20 5g	
14	Bread Winner	4g		78	Ollie's Chuckle	5g	
15 16	Capercaillie Centre Stage	5g 3c		79	Onka Paringa	2f	*
17	Central Coast	4c	*	80 81	Oregon Flight Palacegate Jack	2f 9q	
18	Changing Scene	2c		82	Peaceful Promise	3c	
19	Cheek To Cheek	6m		83	Pearl Button	4f	
20 21	Chemcast Chist	7g 5h		84 85	Penny Lass Perpetual Pride	2f 3c	
22	Civil Liberty	7q	*	86	Perugino Pearl	3f	
23	Chocolate Ice	7g		87	Pine Ridge Lad	10g	
24 25	Condor Hero Da Boss	3g		88	Pips Star	3f	
25 26	Da Boss Dark Menace	5g 8g		89 90	Polo Venture Portland	5g 3c	*
27	Daunting Assembly	5m		91	Present Laughter	4c	
28	Days Of Thunder	12g		92	Prince Danzig	8g	
29 30	Desert North Diamond Murphy	3g 2f		93	Princess Kali	4f	
31	Distinctly Chic	21 2f	*	94 95	Principle Account Royal Fusilier	3c 4q	*
32	Dive	3g		96	Rule Of Thumb	3g	
33	Dobaandi	4g		97	Running Bear	6g	
34 35	Double Banger Double Rush	3č 8g		98 99	Russian Music	7g 5m	*
36	Double Vision	3c			Saligo Sand Bankes	2c	
37	Eastern Rainbow	4g		101	Scotty Guest	3c	
38 39	Eastwell Minstrel Eshtiaal	5g			Service Star	3c	
40	Eurolink Moussaka	6h 5q			Shapour Shotley Marie	3c 5m	
41	Fast Buck	2c			Sign the Truce	2c	
42	Flying Officer	4g	*	106	Space Race	6g	*
43 44	Forest Friendly Frisky Fox	3f 6m		107		7g	
44	Full Circuit	4c		108	Spring Anchor Sticks	5g 2f	*
46	Get It Sorted	2f		110	Striding King	5g	*
47 48	Gibney's Flyer	2f 4f		111		2f	
48 49	Groesfaen Gutteridge	41 10g		112 113		6h 7m	*
50	Happy Hooligan	3c		114		4g	
51	Heritage Park	3g			Tambourinaire	3g	
52 53	High Carry Importune	5m 2c		116 117	Tiler	8g 3c	
54	Inca Star	2C 3c			Toposhees To The Roof	3C 8q	*
55	Inch Pincher	3c		119	Touch The Sky	3Ť	*
56 57	Insightful I Recall	3g	*	120	Vanborough Lad	11g	*
57 58	Jonathan's Girl	9g 5m		121 122	Vannucci Venture Capitalist	3g 11g	*
59	Katiymann	8g	*	123	Warrior King	6g	
60	Keen Dancer	6g		124	Wild Flight	3g	
61 62	King Of Truth Krantor	2g 3c			Wild Thing	4c	×
63	Lanntansa	3c			Woody's Boy Wurzel	6g 3c	
64	Legal Issue	8h		/			* 23 Total

Race Horse Deaths Flat/AW Season 2001

Killed On Racecourse Data Only – Total Season Deaths Unavailable

	Horse	Age/Sex		Horse	Age/Sex
1 2 3 4 5 6 7	Blue Forest Bodfari Anna Brainwave Court Express Daramsan Flavia Force Of Destiny	Age/Sex 3c 5m 3f 7g 4g 3f 3g 3f	11 12 13 14 15 16 17 18	Jackerin Lord Harley Misty Boy Out Of Sight Secret Drop Shontaine Solar Colours Vicious Circle	6g 3g 4g 7g 4f 8g 3g
8 9 10	Game Pie Gold Blade Hoh Gem	12g 5g	19	York Whine	7g 3f

Race Horse Deaths Flat/AW Season 2002

Killed On Racecourse Data Only – Total Season Deaths Unavailable

	Horse	Age/Sex		Horse	Age/Sex
1 2 3 4 5 6 7 8 9 10 11 12 13	Applehayes Black Weasel Coshocton Dandilum Ellendume Girl Euro News Givre Glowing Happy Guest Honduras Honduras Houston Park In Disguise Landrfun	3f 7g 5g 4f 4c 4g 6m 3g 3g 3f 3c 3g 7g	14 15 16 17 18 20 21 22 23 24 25	Mental Pressure Mind The Silver Premier Baron Robandela Sandown Aratino Sarangani Seignosse Thundering Falls Time Machine Tinsel Moon Welcome Gift Zarzella	9g 5g 7g 3g 6g 4g 3f 5m 3g 5m 3g

Race Horse Deaths Flat/AW Season 2003

Killed On Racecourse Data Only - Total Season Deaths Unavailable

	Horse	Age/Sex		Horse	Age/Sex
1 2 3 4 5 6 7 8 9	Akebono Athenian Beauchamp Rose Bedazzled Curlew River Effervesce Ginger Jack Golden Brief Guns At Dawn	7g 4g 3f 3g 5m 3g 5g 2c	10 11 12 13 14 15 16 17 18	Look First Princess Tavery Romantic Liason Royal Insult Sun Of Speed Tzar Warm Hill Weet A Mo Ynysmon	5g 2f 5g 2c 4g 2c 3g 5g

Race Horse Deaths National Hunt NH Season 2000/2001

Racecourses highlighted in **bold** are where more than one horse was killed on the same day or at the same meeting

	Horse Jockey	Discipline Trainer	Dist./Ob. No.Runners	Course Going	Date A-W / OR	CauseDeath Pos. in race	J
1	Tappeto	NovChase D	2.5m / 16 fnc	NewtonAbb.	1-Jun-00	Fell 5th	
2	W Marston Flying Gilda	DJ Wintle NovChase E	7 ran 2m / 11 fncs	Good (G/S) Folkestone	8-11-0 / - 7-Jun-00	Prominent UR 3rd	Fatal Fall
	JA McCarthy	Lady Herries	6 ran	Good	5-10-8 / -	?	?
3	Aston Villa	NovHurdle E	2m / 8 hdls	Worcester	11-Jun-00	Fell Last	Destaurad
4	J Tizzard Captain Dee Cee	NR Mitchell Hurdle B	20 ran 2m / 8 hdls	G/F (Good) Worcester	6-10-7 / 80 11-Jun-00	Weakening UR 4th	Destroyed
	TJ Murphy	S Sherwood	14 ran	G/F (Good)	6-11-3 / 125	Behind	Broke Leg
5	Cherokee Charlie N Smith	Hurdle G	2m / 8 hdls	MarketRasen	24-Jun-00	Inj. On Line	Broko Log
6	Combe Springs	R Craggs Hurdle F	12 ran 3m / 10 hdls	Good / Firm NewtonAbb.	5-12-0 / 90 1-Jul-00	Finished 5th Collapsed	Broke Leg
_	P Flynn	CR Barwell	10 ran	G/F (Good)	7-10-11 / 80	Won	Heart Attack
7	Curragh Peter S Wynne	Chase F P Bickerton	2.5m / 15 fnc 6 ran	Woverhamp. G/S (Soft)	7-Jul-00 13-10-1 / 64	Collapsed Won	Heart Attack
8	Fortynineplus	Chase F	2m / 12 fncs	NewtonAbb.	17-Jul-00	Fell 4th	
9	J Mogford Choir Belle	DJ Wintle NovHurdle E	8 ran 2.5m / 10 hdl	Good / Firm Sedgefield	9-11-11 / 98 20-Jul-00	Prominent Fell after 7th	Fatal Fall
	G Lake	C Grant	8 ran	Firm	5-11-2 / 96	Leading	Broke Leg
10	Ivorian	Hurdle E	2.5m / 11hdl	Bangor	4-Aug-00	Fell 7th	
11	JP McNamara Castle Red	CN Kellett Chase F	7 ran 3.5m / 20 fnc	Good NewtonAbb.	5-11-7 / 108 15-Aug-00	Prominent Mistk14th PU	Fatal Fall
	Dr P Pritchard	Dr Pritchard	6 ran	Good (G/S)	9-11-3 / 67	Prominent	Broke Leg
12	Polo Venture	Hurdle G	2m / 8 Hdls	Perth	23-Aug-00	PU after 4th	Broko Log
13	B Harding Our Joe	M Hammond Hurdle G	7 ran 3m / 11 hdls	Good (G/F) Cartmel	5-11-2 / 97 26-Aug-00	Prominent Fell 5th	Broke Leg
	MA Fitzgerald	JJ O'Neill	11 ran	Good (G/S)	6-11-0 / 76	Held Up	Fatal Fall
14	Eastwell Minstrel J Crowley	NovHurdle E A Lockwood	2.5m / 10 hdl 6 ran	Sedgefield Good	1-Sep-00 5-10-12 / 67	Lame Finished 2nd	Sev. Tendon
15	Doctor Rose	NovHurdle E	3m / 12 hdls	Worcester	8-Sep-00	PU after 11th	
16	JR Kavanagh Well Appointed	RH Buckler Hurdle D	11 ran 2.5m / 10 hdl	Good / Firm Sedgefield	6-10-6 / 72 12-Sep-00	Prominent PU after 7th	?
10	B Gibson	Mactaggart	9 ran	Good	11-10-5 / 101	Tailed Off	?
17	Royal Mascot	NH Flat H	1m 5.5f	MarketRasen	23-Sep-00	Inj.after Line	
18	L Corcoran Makati	BG Powell NovHurdle E	11 ran 3m / 12 hdls	G/F (Good) MarketRasen	5-10-13 / - 1-Oct-00	Finished 9th PU after 2nd	Broke Leg
	W Marston	JGM O'Shea	7 ran	Good (G/F)	6-10-12 / -	Mid-Division	?
19	Eshtiaal M Batchelor	Hurdle D K Marks	2m / 9 hdls 10 ran	Ludlow G/F (Good)	19-Oct-00 6-10-8 / 99	Blnd 1st PU Prominent	?
20	Impetus	NovHurdle E	2.5m / 9 hdl	Southwell	21-Oct-00	Collapsed7th	
21	L Cooper	JJ O'Neill Chase E	14 ran	Soft	6-10-9 / 94 24-Oct-00	Prominent	Heart Attack
21	Dom Beltrano Mr F Windsor Clive	N Twiston-D	3m / 19 fncs 10 ran	Cheltenham Good (G/F)	8-10-12 / 107	Fell 17th Challenging	Destroyed
22	Shopaholic	Chase 0-110	3m / 17fncs	Leicester	13-Nov-00	Fell 2nd	
23	H Oliver Northday	S Sherwood Chase	7 ran 2.5m / ?fncs	Good / Soft Down Royal	7-11-8 / 106 18-Nov-00	? PU bef 3 out	Broke Leg
	DJ Casey	D Wachman	5 ran	Good / Yeild	5-10-13 / -	Tailed Off	?
24	Swanbister A Dobbin	Chase E	3.5m / 24 fnc 8 ran	Ayr Soft (Heavy)	4-Dec-00 10-12-0 /105	Fell 16th Leading	Destroyed
25	Anna Karnali	L Lungo NovChase C	3m / 21fncs	Cheltenham	8-Dec-00	Fell 19th	Destroyed
26	AP McCoy	MC Pipe	6 ran	Soft	7-11-1 / -	Challenging	Fatal Fall
26	Star Of Dungannon N Williamson	NovChase E V Williams	2m / 12 fncs 5 ran	Fakenham G/S (Soft)	18-Dec-00 7-11-1 / -	PU after10th Prominent	Fatal Injury
27	Bright Hour Lad	NovChase E	3m / 19 fncs	MarketRasen	26-Dec-00	HmpdFell14th	
28	JA McCarthy Papo Kharisma	PR Webber Chase A	10 ran 3.5m / 22 fnc	Soft (Heavy) Chepstow	6-11-2 / 91 27-Dec-00	Prominent HmpdFell13th	Broke Leg
	R Bellamy	PJ Hobbs	19 ran	Soft (Heavy)	10-10-5 / 129	Prominent	Fatal Fall
29	Hit The Ćanvas P Niven	NovChase E M Reveley	3m / 19 fncs 6 ran	Ayr Soft (G/S)	2-Jan-01 10-11-0 / 85	PU after15th Weakening	?
30	Royal Pot Black	Chase G	2.5m / 15 fnc	Folkestone	2-Jan-01	Blnd. Fell 5th	
21	Dr P Pritchard	Dr Pritchard	9 ran	Soft	10-10-2 / 67	Held Up	Broke Leg
31	N'Insistez Pas B Storey	NovChase D A Parker	3m / 17 fncs 6 ran	Haydock Soft (Heavy)	6-Jan-01 7-11-9 / 105	Fell 8th Prominent	Fatal Fall
32	Silent Warning	NovHurdle D	2m / 8 hdls	Kempton	10-Jan-01	PU after 5th	
33	MA Fitzgerald Kaygebe	Henderson NovChase C	18 ran 2.5m / 17 fnc	Soft Warwick	6-10-12 / - 13-Jan-01	Prominent UR 12th	Broke Pelvis
	JP Byrne	PR Webber	10 ran	Soft	8-10-11 /107	Prominent	?
34	Master Rastus A Thornton	Hurdle B SD Willaims	3m / 11 hdls 18 ran	Warwick Soft	13-Jan-01 8-11-2 / 135	Fell 4th Prominent	Fatal Fall
35	Conlor	NH Flat H	2m	Musselburgh	14-Feb-01	Fell 1f out	
26	L Cooper	FP Murtagh	14 ran	Good (G/S)	4-10-1 / -	Weakening	Broke Leg
36	Joli Flyers Mr A Honeyball	Hurdle G RJ Hodges	2m / 9 hdls 12 ran	Taunton Heavy (Soft)	15-Feb-01 7-10-8 / 93	Finish Lame Won	Destroyed
37	Park Royal	Hurdle G	2m / 9hdls	Fakenham	16-Feb-01	AlwaysRear	
	TJ Murphy	P Butler	15 ran	Soft	6-10-11 / 68	Finished 11 th	?

Race Horse Deaths National Hunt NH Season 2000/2001 cont

38	High Topper	NovHurdle E	2.5m / 10hdl	Doncaster	21-Feb-01	Fell 3rd	
30	R Greene	Brookhouse	14 ran	Good	4-10-12 / -	7	Fatal Fall
39	Golden Eagle	NovChase E	2.5m / 17 fnc	Ludlow	21-Feb-01	Fell 14th	ratarran
	R Widger	PR Chamings	10 ran	Good	9-11-2 / -	Mid-Division	Destroyed
40	Cavalero	Chase H	3.5m / 20 fnc	Warwick	23-Feb-01	Fell 15th	
	Mr A Charles-Jones	HJ Manners	12 ran	Soft	12-12-8 / -	Challenging	Fatal Fall
41	Young Kenny	Chase A	3.5m / 22 fnc	Haydock	24-Feb-01	PU after12th	
	R Garritty	P Beaumont	18 ran	Soft	10-11-10/150	Prominent	Lame
42	Corporation Pop	NovHurdle D	2.5m / 12 hdl	Uttoxeter	24-Feb-01	PU after10th	
	G Lee	J Jefferson	6 ran	Soft (Heavy)	7-11-7 / -	Leading	Pelvic Injury
43	Dixie River	Chase F	2.5m / 15 fnc	Leicester	27-Feb-01	PU after14th	
	A Thornton	RH Alner	9 ran	Soft	7-11-6 / 96	Weakening	Br. Hind Leg
44	Buckside	NovChase E	2.5m / 16 fnc	Huntingdon	14-Mar-01	Collapsed	
45	MA Fitzgerald	Henderson	10 ran	Soft	9-11-2 / -	Finished 5th	Heart Attack
45	Tundra Spring P Niven	NH Flat H M Reveley	2m 1f 13 ran	Musselburgh	3-Apr-01 4-10-12 / -	PU 3f Out Mid-Division	Broke Log
46	The Outback Way	Chase B	2.5m / 18 fnc	G/F (Good) Aintree GN	6-Apr-01	HpUR/BD7th	Broke Leg
40	N Williamson	V Williams	24 ran	Soft (Heavy)	11-12-0 / 147	Prominent	7
47	Carraignamon	NovChase D	2m / 12 fncs	Huntingdon	16-Apr-01	PU after10th	
	R Thornton	KC Bailey	7 ran	Soft	8-10-8 / 92	Behind	?
48	Sporting Way	NovHurdle D	2.5m / 10 hdl	Taunton	20-Apr-01	PU after 5th	
	S Curran	KM George	12 ran	Good / Firm	6-10-5 / 80	Leading	Broke Leg
49	Cashew Crisis	NH Flat H	2m 1f	Taunton	20-Apr-01	PU after 7 f	5
	Mr A Honeyball	PF Nicholls	10 ran	Good / Firm	6-10-11 / -	Prominent	Broke Leg

NB. The Season 2000/2001 was severely affected by the foot and mouth disease outbreak. Many meetings in the National Hunt Racing Calendar were cancelled including the Cheltenham Festival. This accounts for the drop in death figures. However, in relation to the amount of days racing held, the toll was consistent with other seasons.

Race Horse Deaths National Hunt NH Season 2001/2002

Racecourses highlighted in **bold** are where more than one horse was killed on the same day or at the same meeting

	Horse	Discipline	Dist./Ob.	Course	Date	CauseDeath	
	Jockey	Trainer	No.Runners	Going	A-W / OR	Pos. in race	
1	Derrymore Mist J Tizzard	Chase F PF Nicholls	3.5m / 17fnc 13 ran	Sedgefield Good	4-May-01 9-12-0 / 106	Fell 11th Prominent	Fatal Fall
2	Bring Sweets	Hurdle A	2m / 8 hdls	Haydock	5-May-01	Fell 7th	ratarran
3	VT Keane	B Ellison	23 ran	Good	5-11-5 / 141	Leading	Died Night
3	Spontaneity Anthony Evans	Hurdle G PD Evans	2m / 9 hdls 18 ran	Hereford Good (G/F)	5-May-01 5-10-12 / 88	PU after 4th Mid-Division	?
4	Master Rocky	Chase H	3m / 18 fncs	Wetherby	9-May-Ó1	Fell 11th	
5	Mr M Clayton Have A Break	WT Reed Chase H	24 ran 3m / 18 fncs	Good (G/F) Stratford	9-11-7 / - 14-May-01	Behind BD 9th	Fatal Fall
	Mr M Wall	J White	16 ran	Good / Firm	6-11-7 / -	Prominent	Fatal Injury
6	Miss Alicia T Scudamore	Hurdle E N Twiston-D	2m / 8 hdls 13 ran	Folkestone	23-May-01 4-10-2 / -	PU after 7th Weakening	Broke Leg
7	Stately Home	Chase D	2.5m / 15fnc	Good / Firm Folkestone	23-May-01	Fell 13th	
8	AP McCoy Zolaran	P Bowen NH Flat H	4 ran 2m 1.5f	Good / Firm Folkestone	10-11-11/117 23-May-01	Last Fell 2f Out	Fatal Fall
	R Studholme	M Bradstock	18 ran	Good / Firm	5-10-10 / -	Prominent	Broke Leg
9	Second Helping R Forristal	Chase F JR Best	2m / 13 fncs	MarketRasen Good	26-May-01 7-11-4 / 93	Fell 9th Prominent	Fatal Fall
10	Polar Peer	Chase E	16 ran 2.5m / 16 fnc	Huntingdon	28-May-01	PU after14th	
	N Fehily	CJ Mann	5 ran	G/F (Firm)	7-11-0 / -	Leading	Br. Off Hind
11	Our Ghillie D Gallagher	Chase D PR Webber	3.5m / 21fnc 12 ran	Stratford G/F (Good)	1-Jun-01 8-10-0 / 90	Fell 4th Behind	Fatal Fall
12	Pekan Heights	Hurdle C	2m / 9 hdls	Stratford	2-Jun-01	Fell Last	
13	Anthony Evans Royal Then	PD Evans Hurdle F	14 ran 2.5m / 10 hdl	Good / Firm Stratford	5-10-11 /116 2-Jun-01	Behind Fell Last	Fatal Fall
	B Hitchcott	J Neville	16 rań	Good / Firm	8-10-13 / 94	Weakening	Fatal Fall
14	Little Notice R Johnson	NovHurdle F HD Daly	3m / 12 hdls 17 ran	Worcester Good	9-Jun-01 10-11-10 /94	Fell 6th Mid-Division	Fatal Fall
15	Chase Night	NovHurdle D	2m / 8 hdls	Hexham	22-Jun-01	PU after 4th	
16	l Jardine Ahraydoubleyou	DW Whillans NovChase D	9 ran 2.5m / 16fnc	Good (G/F) Stratford	8-10-9 / - 1-Jul-01	? Fell Last	Broke Leg
10	D Elsworth	Mrs S Smith	10 rań	Good / Firm Stratford	8-10-11 / 96	Challenged	Broke Leg
17	Lutine Bell A Maguire	NovHurdle E Collingridge	2m / 9 hdls 16 ran	Stratford Good / Firm	1-Jul-01 6-10-0 / 81	Fell 5th Leading	Fatal Fall
18	General Gleeson	NovHurdle F	3m / 12 hdls	Worcester	11-Jul-01	Collapsed	
19	O McPhail	JF Panvert	17 ran 2 Fm / 10 hdl	Good (G/F)	9-10-7 / 81	Finished 3rd	Heart Attack
19	Eagle Canyon C Llewellyn	Hurdle G DM Lloyd	2.5m / 10 hdl 15 ran	Worcester Soft	18-Jul-01 8-11-0 / 75	PU after 4th Prominent	Broke Leg
20	Albright	NH Flat H	2m 1f	Sedgefield	26-Jul-01	PU/Collapsed	
21	AP McCoy Chergale	C Thornton Chase F	6 ran 3m / 18 fncs	G/F (Firm) Stratford	5-10-11 / - 11-Aug-01	Reached 6f PU after 3rd	Heart Attack
22	R Thornton	MJ Ryan	11 ran	Good (G/S)	9-10-0 / 75	Prominent	Broke Leg
22	Southampton F Keniry	Chase F GB Balding	3m / 18 fncs 11 ran	Stratford Good (G/S)	11-Aug-01 11-10-1 / 79	Fell 17th Behind	Fatal Fall
23	Raymond's Lad	NovChase E	3m / 19 fncs	Southwell	13-Aug-01	Distressed	
24	J Tizzard Mr Bombastique	PF Nicholls Hurdle D	9 ran 3m / 10 hdls	Good / Firm NewtonAbb.	10-11-6 /116 14-Aug-01	Won Lame 7th	Died ?
	AP McCoy	P Bowen	8 ran	G/F (Good)	7-10-4 / 95	Prominent	?
25	Atlantic Charter A Dobbin	NovHurdle E JJ O'Neill	2.5m / 10 hdl 7 ran	Perth Good (G/F)	18-Aug-01 5-10-12 / -	Struck-Self Won	Sev. Tendon
26	Mr Bruno	NovHurdle E	3m / 12 hdls	Perth	18-Aug-01	PU/Collapsed	
27	J Crowley Barton Heights	MA Barnes Hurdle F	9 ran 2m / 7 hdls	Good (G/F) NewtonAbb.	8-10-5 / 72 27-Aug-01	Tailed Off Fell 1st	Heart Attack
	PJ Brennan	MissM Bragg	15 ran	Good / Firm	9-9-9 / 80	?	Fatal fall
28	Frontier Flight J Bosley	Hurdle F PW Haitt	2.5m / 11 hdl 6 ran	Southwell Good / Firm	27-Aug-01 11-9-10 / 76	PU after 9th WellPlaced?	?
29	Lynton Lad	NovHurdle E	2.5m / 10 hdl	MarketRasen	1-Sep-01	PU after 9th	
30	S Fox Allten Grazed	MJ Gingell NovHurdle E	16 ran 2m / 8 hdls	G/F (Firm) Sedgefield	9-10-12 / - 7-Sep-01	Behind PU after 5th	Broke Leg
	C McCormack	C Grant	10 ran	Good / Firm	5-10-7 / -	?	?
31	Ascot Boy X Aizpuru	NovHurdle E Graeme Roe	2.5m / 9 hdl 9 ran	Worcester G/F (Good)	14-Sep-01 6-10-12 / -	Blnd. PU 4th Held Up	Broke Leg
32	Common Man	Hurdle E	2.5m / 10 hdl	MarketRasen	29-Sep-Ó1	Collapsed	
33	G Lake	O Brennan	12 ran 2.5m / 12 hdl	Soft	8-11-3 / 109	Finished 9th	Heart Attack
	Caledonian Express R Forristal	Hurdle G JR Best	17 ran	Plumpton G/S (Good)	29-Sep-01 6-10-7 / 76	Fell 4th ?	Fatal Fall
34	Mountain Flyer	NovChase E	2m / 12 fncs	Plumpton	29-Sep-01	Fell 10th	Proko Log
35	R Greene Major Lando	JW Mullins Hurdle B	7 ran 2m / 8 hdls	G/S (Ġood) Chepstow	6-11-1 / 87 6-Oct-01	Behind Br.LegFin.+	Broke Leg
20	AP McCoy	MC Pipe	9 ran	Good	4-11-1 / 119	Finished 2nd	Broke Leg
36	Doctor Goddard R Johnson	NovChase C PJ Hobbs	2.5m / 16 fnc 8 ran	Chepstow Good	6-0ct-01 6-11-0 / -	Fell 11th Weakening	Fatal Fall
37	Solitary	NovHurdle E JG Given	3m / 12 hdls	MarketRasen	7-Oct-01	StruckSelfPU	
	J Tizzard	19 Given	11 ran	G/S (Good)	4-10-11 / -	Behind	Fatal Injury

Race Horse Deaths National Hunt NH Season 2001/2002 cont

38	Moonlight Invader	NovChase E	2.5m / 15 fnc	Huntingdon	12-Oct-01	Fell 5th	
	R Wakley	JG Portman	9 ran	Good	7-10-0 / 76	Held Up	Fatal Fall
39	Final Settlement	Hurdle C	2m / 8 hdls	Huntingdon	12-Oct-01	PU after 5th	
40	AP McCoy Harivmi	JR Jenkins Hurdle C	5 ran 2m / 8 hdls	Good Huntingdon	6-11-5 / 117 12-Oct-01	Prominent PU after 5th	Fatal Injury
40	B Fenton	R Rowe	5 ran	Good	6-11-7 / 119	Prominent	Fatal Injury
41	llico li	NovChase D	2m / 12 fncs	Exeter	23-Oct-01	Fell 4th	r atai nijar y
	R Johnson	PJ Hobbs	7 ran	Good	5-11-0 / -	Prominent	Fatal Fall
42	Polar Star	Hurdle D	2m / 9 hdls	Ludlow	25-Oct-01	Fell 7th	
43	AP McCoy Relaxation	MC Pipe	10 ran 3m / 19 fncs	G/F (Good) Cheltenham	4-11-2 / 97 30-Oct-01	Prominent Fell 18th	Broke Leg
45	Mr R Burton	Chase E HD Daly	10 ran	Good (G/F)	9-12-0 / 123	Staying On	Fatal Fall
44	Minioso	Chase D	3m / 17 fncs	Kelso	3-Nov-01	Fell 15th	rotor rom
	D Elsworth	Mrs S Smith	8 ran	Good	7-10-7 / 100	Prominent	Fatal Fall
45	Samba Sharply	NovHurdle F	2m / 9 hdls	Plumpton	5-Nov-01	PU after 6th	
46	C Llewellyn Leila	RM Flower NovChase D	16 ran 3.5m / 18 fnc	G/S (Good) Plumpton	10-11-0 / 91 5-Nov-01	Weakening PU after 4th	?
40	L Cummins	EC Lavelle	8 ran	G/S (Good)	6-10-0 / 81	?	?
47	Son Gancho	Hurdle G	2m / 8 hdls	NewtonAbb.	7-Nov-01	Fell Last	
	Mr N Harris	Miss D Cole	18 ran	Soft	5-10-12 / 66	Prominent	Fatal Fall
48	Thanks Keith	NovChase C	3m / 17 fncs	Haydock	18-Nov-01	PU after 8th Prominent	2
49	AS Smith Blue Music	FP Murtagh Hurdle C	6 ran 2m / 9 hdls	Good Ascot	6-11-9 / 104 23-Nov-01	Fell 3rd	1
45	R Wakley	RG Frost	8 ran	Good (G/F)	6-11-4 / 118	Leading vsp	Fatal Fall
50	Kaizen	NH Flat H	2m 1f	Aintree	25-Nov-01	Collapsed	
	G Lee	A Turnell	21 ran	Good / Soft	4-11-4 / -	Finished 8th	Heart Attack
51	Hal Hoo Yaroom R Thornton	NovChase D JR Jenkins	2.5m / 16 fnc 6 ran	Fakenham Soft	25-Nov-01 8-10-12 / -	Fell 7th Prominent	Fatal Fall
52	Smackwater Jack	NovChase E	3m / 19 fncs	Hereford	4-Dec-01	Collapsed	Falai Fali
52	JP McNamara	RH Alner	6 ran	Soft	8-10-12 / -	Finished 2nd	Heart Attack
53	Robzelda	NovHurdle D	2m / 8 hdls	Hexham	12-Dec-01	Collapsed	
	G Lee	KA Ryan	12 ran	Soft (Heavy)	5-10-12 / -	Finished 3rd	Heart Attack
54	lce L Cooper	NovHurdle E S Kettlewell	2m / 9 hdls 12 ran	Bangor Good / Soft	19-Dec-01 5-11-9 / 110	Fell 7th Prominent	Fatal Fall
55	Pedro Pete	Hurdle B	2m / 9 hdls	Ascot	22-Dec-01	Fract. Pelvis	ratarran
	M Foley	Henderson	16 ran	Good (G/S)	4-10-0 / 126	Finished12th	PD Next Day
56	Earls Seat	NovHurdle D	2.5m / 10 hdl	Haydock	28-Dec-01	Fell 2nd	
	M Bradburne	JIA Charlton	15 ran	Heavy (Soft)	6-10-12 / -	Held Up	Fatal Fall
57	Joking Aside Miss V Haigh	Hurdle E MissV Haigh	2m / 9 hdls 10 ran	Fakenham Soft	7-Jan-02 10-11-4 / 95	PU after 8th Mid-Division	?
58	Gold Statuette	NovHurdle E	2m / 8 hdls	Newbury	9-Jan-02	Fell Last	
	R Thornton	T Mcgovern	17 ran	Good / Soft	4-10-12 / -	Mid-Division	Fatal Fall
59	Raise A Prince	NovHurdle E	2m / 8 hdls	Huntingdon	16-Jan-02	UR 2nd	
60	P Hide Bobstown	SPC Woods	17 ran 2m	G/S (Soft)	9-11-2 / 113	Leading PU 8f	Broke Leg
60	L Barber	NH Flat H F Murphy	2m 18 ran	Ludlow Good (G/S)	17-Jan-02 5-10-13 / -	Weakening	Broke Leg
61	Beggars Balm	NH Flat H	2m 1f	Taunton	17-Jan-02	PU 1f out	broke Leg
	D Pebody	PR Webber	14 ran	Soft	6-11-0 / -	Tailed Off	?
62	Phil Sanders B Hitchcott	NovChase C B Sanders	3m / 19 fncs	Kempton	19-Jan-02	Fell 12th Behind	E. L. L. E. H
63	Kurakka	Chase B	5 ran 2.5m / 17 fnc	Good (G/S) Kempton	8-11-0 / - 19-Jan-02	Fell Last	Fatal Fall
05	R Thornton	Noel Chance	7 ran	Good (G/S)	9-10-5 / 115	Prominent	Broke Neck
64	Sunshade	Hurdle D	2.5m / 10 hdl	Wetherby	21-Jan-02	PUCollapsed	
	T Doyle	G Swinbank	11 ran	Good / Soft	6-10-11 / 94	Behind	Heart Attack
65	Little Pippin F Keniry	Hurdle D GB Balding	2.5m / 9 hdls 8 ran	Fontwell Soft	22-Jan-02 6-11-2 / 111	Fell 8th Challenged	Fatal Fall
66	Romacyn	NovHurdle E	2.5m / 8 hdls	Sedgefield	23-Jan-02	3rd Fence ?	ratarran
	B Harding	FP Murtagh	11 ran	Soft (Heavy)	7-11-2 / -	?	Broke Leg
67	Red Imp	Chase D	2m / 12 fnc	MarketRasen	5-Feb-02	Fell 2nd	
68	Richard Guest	NB Mason	8 ran	Soft (Heavy)	6-11-8 / 109	? Callanaad	Fatal Fall
00	Cash Account Mr P Hewitt	NovChase H R Harvey	3m / 15 fncs 9 ran	Huntingdon Soft (Heavy)	7-Feb-02 9-11-7 / -	Collapsed Held Up	Heart Attack
69	Supreme Bramble	NovHurdle E	2.5m / 11 hdl	Newcastle	16-Feb-02	Fell 10th	incure / incure
	A Ross	M Reveley	22 ran	Soft (Heavy)	6-10-11 / -	Weakening	Fatal Fall
70	Fireside Girl	Hurdle E	2m / 6 hdls	Sedgefield	19-Feb-02	PU Run-In	
71	Richard Guest	DM Forster NovHurdle E	15 ran	Soft.Hy.runin Warwick	8-11-0 / 91 22-Feb-02	In 3rd Place Fell 3rd	Fatal Injury
/1	Trump Appeal N Fehily	JG Portman	2m / 6 hdls 19 ran	Heavy	4-10-12 / -	Held Up	Fatal Fall
72	Artist's Model	NovChase D	2.5m / 17 fnc	Ludlow	28-Feb-02	Fell 15th	racarran
	M Bradburne	HD Daly	8 ran	G/S (Soft)	7-10-10 / -	Behind	Fatal Fall
73	Misty Path	NH Flat H	2m	Ludlow	28-Feb-02	PU 3f Out	2
74	G Lee Pat's Gesture	D Mccain NovChase C	16 ran 2m / 11 fncs	Good (G/S) Sedgefield	6-11-2 / - 5-Mar-02	Mid-Division Fell 7th	?
74	JP Byrne	F Murphy	2m / 11 thcs 8 ran	Soft (Heavy)	5-iviar-02 8-10-11 / 85	Behind	Fatal Fall
75	Pur Tresor	Hurdle F	2.5m / 9 hdls	Catterick	6-Mar-02	Fell 5th	
	R Garritty	GM Moore	18 ran	G/S (Good)	5-11-13 / 95	Behind	Fatal Fall
76	Knight Nite	NovChase D JJ O'Neill	3m / 16 fncs	Towcester	7-Mar-02	Fell 8th	Fatal Fall
	L Cooper	11 O INEIII	8 ran	Soft (G/S)	6-11-0 / -	Held Up	ratal Fall

165

Race Horse Deaths National Hunt NH Season 2001/2002 cont

77	Leonato J Goldstein	NovHurdle E JG Given	3m / 11hdls 10 ran	Warwick G/S (Soft)	9-Mar-02 10-11-1 / -	? Finished 7th	Broke Leg
78	Valiramix AP McCov	Hurdle A MC Pipe	2m / 8 hdls 15 ran	Cheltenhm. G/S (Good)	12-Mar-02 6-12-0 / 167	Stb.after6th Prominent	Br. Shoulder
79	Rouble L Aspell	Hurdle A	2.5m / 10 hdl 27 ran	Cheltenhm. Good / Soft	13-Mar-02 6-11-7 / -	Slip?after3rd Behind	Broke Leg
80	Tapping Tam Mr R Biddlecombe	NovChase B Twiston-D.	4m / 24 fncs 26 ran	Cheltenhm. Good / Soft	13-Mar-02 6-11-7 / 80	PU after 17th Behind	?
81	Dancing Shiva N Williamson	Hurdle D Simon Earle	3m / 11 hdls 16 ran	Exeter Good (G/S)	28-Mar-02 7-10-0 / 95	PU Lame 5th Prominent	?
82	Too Cool P Aspell	NovHurdle E J H Johnson	2.5m / 11 hdl 15 ran	Carlisle Good / Soft	30-Mar-02 6-9-9 / 76	PU after 7th Tailed Off	Struck-Into
83	Orsuno N Williamson	Hurdle C V Williams	3m / 12 hdls 6 ran	Haydock Good	30-Mar-02 8-10-13 /118	PU after 9th Prominent	Sev. Tendon
84	Single Currency Mr R Lucey-Butler	NovChase E P Butler	2m / 11fncs 8 ran	Plumpton GoodG/FG/S	30-Mar-02 6-10-7 / -	Fell 6th Outpaced	Fatal Fall
85	Bell Bird JA McCarthy	Hurdle E P Robeson	2.5m / 11 hdl 9 ran	Fakenham Good (G/F)	1-Apr-02 6-10-2 / 78	PU 10th Leading	Broke Leg
86	Primitive Herb A Ross	Chase D M Reveley	2m / 13 fncs 10 ran	MarketRasen Good (G/S)	1-Apr-02 6-10-6 / 90	Fell 5th Mid-Division	Fatal Fall
87	On Air DR Dennis	NovHurdle E Ian Williams	2.5m / 9 hdls 15 ran	Warwick G/F (Good)	2-Apr-02 6-11-0 / -	Fell 4th Leading	Fatal Fall
88	Desert Mountain MA Fitzgerald	Chase A PF Nicholls	2m / 12 fncs 15 ran	Aintree Good	4-Apr-02 9-11-10 / 149	Fell 9th Prominent	Fatal Fall
89	Anubis Quercus Mr L Stephens	Chase B GC Evans	2.5m / 18 fnc 30 ran	Aintree GN Good (G/S)	4-Apr-02 9-12-0 / -	Fell 5th In Touch	Fatal Fall
90	Manx Magic G Supple	Chase A MC Pipe	4.5m / 30 fnc 40 ran	Aintree GN Good	6-Apr-02 9-10-7 / 139	Fell 20th Tailed Off	Fatal Fall
91	The Last Fling R McGrath	Chase A Mrs S Smith	40 ran 4.5m / 30 fnc 40 ran		6-Apr-02	Fell 24th Weakening	Fatal Fall
92	Buddy Marvel	Hurdle B	3m / 12 hdls	Ayr Good	12-10-6 /138 19-Apr-02	PU after10th	
93	P Carberry Wishbone	M Reveley Chase A	8 ran 4m / 26 fncs	Ayr	8-10-0 / 122 20-Apr-02	Prominent Fell 18th	Broke Leg Fatal Fall
94	Mr P Robeson Pinouli	Twiston-D. Chase H	18 ran 3m / 18 fncs	Good Bangor	9-9-7 / 134 20-Apr-02	Mid-Div. ? Fell 16th	
95	Mr JR Barlow Teen Desert	DE Nicholls NovChase E	12 ran 2.5m / 15 fnc	Good (G/F) Wetherby	8-11-2 / - 23-Apr-02	Leading Fell 14th	Fatal Fall
96	A Dempsey Stormin' Native	J Wade NovChase C	7 ran 3m / 17 fncs	Good / Firm Perth	6-10-12 / - 24-Apr-02	Mid-Division Fell 8th	Fatal Fall
	A Thornton	A Crook	11 ran	Good (G/S)	7-11-11 / 125	Prominent	Broke Knee

Race Horse Deaths National Hunt NH Season 2002/2003

Racecourses highlighted in **bold** are where more than one horse was killed on the same day or at the same meeting

1 SECCJJJV ECCJJV 1 SECCJJV SGCNACCGKECCJJSAN 11 12 13 14 15 SANPPNR 11 12 13 14 15 SANPPNR 11 16 17 RPD SKVFS 19 SKVFS	lockey Silent Hunter E Babington Colette E Honour Lust Lizzie W Dowling Polydamas Dr P Pritchard Dandonell R Wakley Native Affair A Dobbin Forty Love Miss T Clark Dream Of Nurmi I Crowley Siftysevenchannels Wiss A Armitage Spirit Of Love S Lee Magical Knight A Evans Cootchill Boy S Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sinurugun A Scholes Wr Lamb	Trainer NovChase E MJ Ryan Hurdle G ST Lewis Hurdle B R Nixon Hurdle E Dr Pritchard Chase D JC Tuck Hurdle E LLungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase C Mrs S Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E EW Tuer NovHurdle D BP Baugh Chase E J Wade Chase E D Thomson	No.Runners 3.5m/17 fnc 7 ran 2.5m / 11 hdl 18 ran 3m / 11 hdls 11 ran 3m / 12 hdls 16 ran 3m / 18 fncs 9 ran 2.5m / 10 hdl 10 ran 3.5m / 18 fncs 6 ran 3.5m / 18 fncs 6 ran 3.5m / 18 fncs 10 ran 3.5m / 18 fncs 10 ran 3.5m / 18 fncs 10 ran 3.5m / 12 hdls 5 ran 2.5m / 12 hdls 13 ran 3m / 15 fncs 13 ran	Going Plumpton Good (G/F) Bangor Good (G/F) Haydock Good (Chepstow G/F (Good) Exeter Good (G/F) Perth G/F (Good) Perth Good / Firm Stratford Good / Firm G/F (Good) MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	A-W / OR 29-Apr-02 6-10-9 / 62 3-May-02 5-10-11 / 84 4-May-02 9-9-11 / 128 8-May-02 10-10-6 / 95 15-May-02 8-10-0 / 87 15-May-02 8-10-0 / 87 15-May-02 8-11-2 / 103 16-May-02 8-11-2 / 103 16-May-02 13-11-6 / - 12-Jun-02 13-11-6 / 94 12-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / - 7-Jul-02	Pos. in race Fell 12th Weakening PU after 5th Weakening Fell 5th Prominent Fell 13th Weakening Fell 7th Prominent Fell 13th Weakening PU after 16th Weakening PU after 16th Weakening Fell 11th Prominent Fell 1st Prominent Fell 1st Fell 1	Fatal Fall Broke Leg Fatal Fall Heart Attack Fatal Fall Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg Broke Leg
ECCJJ 4 PPD 5 DRNNA 5 SG 7 FND 9 10 SSG 8 9 10 SK 11 12 CG 13 14 15 SAN 17 NR 19 SK 19 SK 19 SK 19 SK 19 SK 19 SK 10 SK	E Babington Colette Colette M Dowling Polydamas Polydamas Dor P Pritchard Dandonell R Wakley Native Affair A Dobbin Forty Love Wiss T Clark Dream Of Nurmi I Crowley Fiftysevenchannels Wiss A Trmitage Spirit Of Love S Lee Magical Knight A Evans Cootehill Boy S Lee Knockfiame Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wir Lamb	MJ Ryan Hurdle G ST Lewis Hurdle B R Nixon Hurdle E Dr Pritchard Chase D JC Tuck Hurdle E L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	7 ran 2.5m / 11 hdl 18 ran 3m / 11 hdls 11 ran 3m / 12 hdls 16 ran 3.5m / 18 fncs 9 ran 2.5m / 10 hdl 10 ran 2.5m / 15 fnc 10 ran 3.5m / 18 fncs 6 ran 3.5m / 18 fncs 6 ran 3.5m / 18 fncs 11 ran 3m / 12 hdls 5 ran 2.5m / 15 fnc 10 ran 2.5m / 15 fnc 10 ran 3.5m / 12 hdls 5 ran 2.5m / 15 fnc	Good (G/F) Bangor Good Haydock Good Chepstow G/F (Good) Exeter Good (G/F) Perth Good / Firm Stratford Good / Firm G/F (Good) MirktRasen G/F (Good) MirktRasen	6-10-9 / 62 3-May-02 5-10-11 / 84 4-May-02 9-9-11 / 128 8-May-02 10-10-6 / 95 15-May-02 8-10-0 / 87 15-May-02 8-11-2 / 103 16-May-02 7-11-5 / 7 16-May-02 7-11-6 / 94 13-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Weakening PU after 5th Weakening Fell 5th Prominent Collapsed8th Behind t/off Fell 13th Weakening Fell 7th Prominent Fell bef.12th Leading PU after 16th Weakening PU after 16th Weakening Fell 11th Prominent Fell 12th Prominent Fell 12th Prominent PU after 7th Behind	Broke Leg Fatal Fall Heart Attack Fatal Fall Broke Leg Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg
2 C C C S J J J V V V V V V V V V V V V V V V V	Colette C Honour Just Lizzie W Dowling Polydamas Dr P Pritchard Dandonell Wakley Native Affair A Dobbin Forty Love Wiss T Clark Dream Of Nurmi I Crowley Wiss T Clark Dream Of Nurmi I Crowley Siste Colethill Boy S Lee Magical Knight A Evans Cootehill Boy S Lee Goodchill Boy S Lee Cootchill Boy S Lee Martine Magic I Husband Call The Shots I Crowley Sunurugun A Scholes Wir Lamb	Hurdle G ST Lewis Hurdle B R Nixon Hurdle E Dr Pritchard Chase D JC Tuck Hurdle E L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	2.5m / 11 hdl 18 ran 3m / 11 hdls 11 ran 3m / 12 hdls 16 ran 3m / 18 fncs 9 ran 2.5m / 10 hdl 10 ran 7.5m / 15 fnc 10 ran 3.5m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2.5m / 12 hdls 15 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	Bangor Good Haydock Good Chepstow G/F (Good) Perth G/F (Good) Perth Good / Firm Stratford Good / Firm Stratford Good / Firm G/F (Good) MrktRasen G/F (Good) Hexham G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	3-May-02 5-10-11 / 84 4-May-02 9-9-11 / 128 8-May-02 10-10-6 / 95 15-May-02 8-10-0 / 87 15-May-02 8-11-2 / 103 16-May-02 8-11-2 / 103 16-May-02 13-11-6 / - 17-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 / 84 30-Jun-02 / 84	PU after 5th Weakening Fell 5th Prominent Collapsed8th Behind t/off Fell 13th Weakening Fell 7th Prominent Fell bef.12th Leading PU after 16th Weakening PU after 16th Weakening Fell 11th Prominent Fell 12th Prominent Fell 12th Prominent Fell 12th Prominent PU after 7th Behind	Broke Leg Fatal Fall Heart Attack Fatal Fall Broke Leg Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg
C J J J J J J J J J J J J J J J J J J J	C Honour Just Lizzie W Dowling Polydamas Polydamas Or P Pritchard Dandonell R Wakley Native Affair A Dobbin Forty Love Wiss T Clark Dream Of Nurmi Crowley Fiftysevenchannels Wiss A Armitage Spirit Of Love G Lee Magical Knight A Evans Cootehill Boy G Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	ST Lewis Hurdle B R Nixon Hurdle E Dr Pritchard Chase D JC Tuck Hurdle E L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase H Ms Armitage NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	18 rań 3m / 11 hdls 11 ran 3m / 12 hdls 16 ran 3m / 18 fncs 9 ran 2.5m / 10 hdl 10 ran 2.5m / 15 fnc 10 ran 3m / 18 fncs 6 ran 3.5m / 18 fncs 6 ran 3.5m / 18 fncs 11 ran 3m / 12 hdls 5 ran 2.5m / 8 hlds 15 ran 2.5m / 15 fnc 10 ran 2.5m / 15 fnc 10 ran 3.5m / 15 fnc 13 ran 3m / 15 fncs	Good Haydock Good Chepstow G/F (Good) Exeter Good (G/F) Perth Good / Firm Stratford Good / Firm Stratford Good / Firm G/F (Good) MirktRasen G/F (Good) Hexham Good (C/S) Uttoxeter G/F (Firm) MirktRasen	5-10-11 / 84 4-May-02 9-9-11 / 128 8-May-02 10-10-6 / 95 15-May-02 8-10-0 / 87 15-May-02 8-11-2 / 103 16-May-02 7-11-5 / - 17-May-02 8-10-8 / 113 5-Jun-02 13-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Weakening Fell 5th Prominent Collapsed8th Behind t/off Fell 13th Weakening Fell 7th Prominent Fell bef.12th Leading PU after 16th Weakening FU after 16th Weakening Fell 11th Prominent Fell 1st Prominent Fell 1st Prominent PU after 7th Behind	Fatal Fall Heart Attack Fatal Fall Broke Leg Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg
3 JJ V V 4 PDD 5 RNAA 5 RNA	lust Lizzie W Dowling Polydamas Or P Pritchard Dandonell R Wakley Native Affair A Dobbin Forty Love Wiss T Clark Dream Of Nurmi I Crowley Siftysevenchannels Wiss A Armitage Spirit Of Love S Lee Magical Knight A Evans Cootehill Boy S Lee Gootfiame Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	Hurdle B R Nixon Hurdle E Dr Pritchard Chase D JC Tuck Hurdle E L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D J Wade Chasse D	3m / 11 hdls 11 ran 3m / 12 hdls 16 ran 3m / 18 fncs 9 ran 2.5m / 18 fnc 10 ran 3m / 18 fnc 10 ran 3m / 18 fnc 10 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2m / 8 hlds 15 ran 2.5m / 15 fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	Haydock Good Chepstow G/F (Good) Exeter Good (G/F) Perth Good / Firm Stratford Good / Firm Cartmel G/S (Heavy) MrktRasen G/F (Good) Hexham G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	4-May-02 9-9-11 / 128 8-May-02 10-10-6 / 95 15-May-02 8-10-0 / 87 15-May-02 8-11-2 / 103 16-May-02 8-11-2 / 103 16-May-02 13-11-6 / - 12-Jun-02 7-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 / 84	Fell 5th Prominent Collapsed8th Behind t/off Fell 13th Weakening Fell 7th Prominent Fell bef.12th Leading PU after 16th Weakening PU after 16th Weakening Ful 11th Prominent Fell 12th Prominent Fell 12th Prominent PU after 7th Behind	Fatal Fall Heart Attack Fatal Fall Broke Leg Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg
VY 4 PD 5 DR 7 FF 8 9 FF 10 SG GK 4 CJ 13 EC 13 EC 14 CJ 15 SA 16 NP 7 R 8 DD 10 SG 11 NA 4 CJ 13 EC 16 NR 8 DD 11 NR 8 DD 11 NR 8 DD 11 NR 12 CG 13 EC 14 DD 15 SA 16 NR 14 DD 15 SA 16 NR 16 NR 16 NR 16 NR 17 FF 18 DD 18 NR 16 NR 17 FF 18 DD 18 NR 16 NR 16 NR 16 NR 16 NR 16 NR 16 NR 16 NR 17 NR 16 NR 16 NR 16 NR 16 NR 16 NR 17 NR 17 NR 16 NR 17 NR 17 NR 16 NR 17 NR 16 NR 17 NR 17 NR 18 DD 18 NR 17 NR 18 DD 18 NR 18 NR 18 NR 18 NR 19 NR 19 NR 19 NR 19 NR 19 NR 10 SG 10 NR 10 SG 10 NR 10 N	W Dowling Polydamas Pr P Pritchard Dandonell X Wakley Native Affair A Dobbin Forty Love Viiss T Clark Dream Of Nurmi Crowley Fittysevenchannels Fittysevenchannels Fittysevenchannels Fittysevenchannels Fittysevenchannels Gotte A Evans Cootchill Boy S Lee Chockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wir Lamb	R Nixon Hurdle E Dr Pritchard Chase D JC Tuck Hurdle E L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E EW Tuer NovHurdle D BP Baugh Chase D W Vstorey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	11 ran 3m / 12 hdls 16 ran 3m / 18 fncs 9 ran 2.5m / 10 hdl 10 ran 3m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2.5m / 18 fnc 15 ran 2.5m / 18 fnc 15 ran 2.5m / 12 hdls 15 ran 2.5m / 15 fnc 10 ran 3m / 12 hdls 3 ran 3m / 15 fncs	Good Chepstow G/F (Good) Exeter Good (G/F) Perth G/F (Good) Perth Good / Firm Stratford Good / Firm G/F (Good) MirktRasen G/F (Good) Hexham G/F (Good) Uttoxeter G/F (Firm) MirktRasen	9-9-11 / 128 &May-02 10-10-6 / 95 15-May-02 8-10-0 / 87 15-May-02 8-11-2 / 103 16-May-02 8-11-2 / 103 16-May-02 7-11-5 / - 17-May-02 8-10-8 / - 15-Jun-02 4-10-8 / - 15-Jun-02 15-Jun-0	Prominent Collapsed8th Behind t/off Fell 13th Weakening Fell 7th Prominent Fell bef.12th Leading PU after 16th Weakening PU after 14th Weakening Fell 11th Prominent Fell 1st Prominent Fell 1st Prominent PU after 7th Behind	Heart Attack Fatal Fall Broke Leg Br.Shoulder Broke Leg Fatal Fall Fatal Fall Broke Leg
4 PDDR 5 RNA 7 RNA 7 RNA 7 RNA 8 DJ 10 SGNA 8 DJ 11 A 12 CGK 13 4 LJ 5 SAN PNR PDR 13 4 LJ 5 SAN PNR PDR 13 4 LJ 5 SAN 19 5 K 19 5 K 19 5 K 19 5 K 19 5 K 19 5 K 19 5 K 10 5 S 10 11 12 CGK 10 5 SAN 10 5 SAN	Polydamās Dr P Pritchard Dandonell R Wakley Native Affair A Dobbin Forty Love Viss T Clark Dream Of Nurmi I Crowley Fiftysevenchannels Viss A Armitage Spirit Of Love 5 Lee Magical Knight A Evans Cootehill Boy 6 Lee Cnockfiame Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	Hurdle E Dr Pritchard Chase D JC Tuck Hurdle E L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	3m / 12 hdls 16 ran 3m / 18 fncs 9 ran 2.5m / 10 hdl 10 ran 2.5m / 15fnc 10 ran 3m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2.5m / 15fnc 10 ran 2.5m / 15fnc 10 ran 3m / 12 hdls 15 ran 2.5m / 15fnc 10 ran 3m / 15 fncs	Chepstow G/F (Good) Exeter Good (G/F) Perth G/F (Good) Perth Good / Firm Stratford Good / Firm Cartmel G/S (Heavy) MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	8-May-02 10-10-6 / 95 15-May-02 8-10-0 / 87 15-May-02 8-11-2 / 103 16-May-02 7-11-5 / - 17-May-02 8-10-8 / 113 5-Jun-02 13-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Collapsed8th Behind t/off Fell 13th Weakening Fell 7th Prominent Fell bef.12th Leading PU after 16th Weakening PU after 16th Weakening Fell 11th Prominent Fell 13t Prominent Fell 12th Prominent PU after 7th Behind	Heart Attack Fatal Fall Broke Leg Br.Shoulder Broke Leg Fatal Fall Fatal Fall Broke Leg
DD R R P 6 R N A F R N A C G K R R P 10 S G N A C G K E C C G K R P 11 12 G K E C G K R P 13 14 15 S A A N P N R P 16 N P N R P 17 R P D S K V F S 17 S S A N P S K V F S 20 V F S	Dr P Pritchard Dandonell Wakiey Native Affair A Dobbin Forty Love Wiss T Clark Dream Of Nurmi I Crowley Fiftysevenchannels Wiss A Armitage Spirit Of Love S Lee Magical Knight A Evans Cootehill Boy S Lee Chockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	Chase D JC Tuck Hurdle E L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase C Mrs Armitage NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	16 ran 3m / 18 fncs 9 ran 2.5m / 10 hdl 10 ran 3m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2m / 8 hlds 15 ran 2.5m / 15 fnc 10 ran 3m / 15 fncs	G/F (Good) Exeter Good (G/F) Perth G/F (Good) Perth Good / Firm Stratford Good / Firm Cartmel G/S (Heavy) MrktRasen G/F (Good) MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	10-10-6 / 95 15-May-02 8-10-0 / 87 15-May-02 8-11-2 / 103 16-May-02 17-11-5 / - 17-May-02 8-10-8 / 113 5-Jun-02 13-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Behind t/off Fell 13th Weakening Fell 7th Prominent Fell bef.12th Leading PU after 16th Weakening PU after 16th Weakening Fell 11th Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Fatal Fall Broke Leg Br.Shoulder Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg
R NAA NAA B JJH 10 SGNACG GNACG GNACG GNACG GNACG CG CG CG CG CG CG CG CG CG CG CG CG C	3 Wakley Native Affair A Dobbin Forty Love Viiss T Clark Dream Of Nurmi I Crowley Fiftysevenchannels Viiss A Armitage Spirit Of Love G Lee Magical Knight A Evans Cootehill Boy G Lee Gnockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	JC Tuck Hurdle E L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase A NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	9 ran 2.5m / 10 hdl 10 ran 2.5m / 15fnc 10 ran 3m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2m / 8 hlds 15 ran 2.5m / 15fnc 10 ran 3m / 12 hdl 3 ran 3m / 15 fncs	Exeter Good (G/F) Perth God / Firm Stratford Good / Firm Stratford Good / Firm G/F (Good) MirktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MirktRasen	8-10-0'/ 87 15-May-02 8-11-2 / 103 16-May-02 7-11-5 / - 17-May-02 8-10-8 / 113 5-Jun-02 13-11-6 / - 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Weakening Fell 7th Prominent Fell bef.12th Leading PU after 16th Weakening PU after 14th Weakening Fell 11th Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Broke Leg Br.Shoulder Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg
6 NA A F 7 N 8 J 9 Find 10 SG 11 NA 12 CCG 13 K 14 CJ 15 SA 16 P 17 N 18 P 17 N 18 P 19 K 20 V 19 S 10 SG 10 SG 10 SG 11 NA 12 CCG 13 K 14 CJ 15 SA 15 SA 15 SA 16 D 17 N 18 D 19 SG 10 SG	Native Àffair A Dobbin Forty Love Viss T Clark Dream Of Nurmi I Crowley Fiftysevenchannels Viss A Armitage Spirit Of Love Sitee Magical Knight A Evans Cootehill Boy Sitee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	Hurdle E L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E EW Tuer NovHurdle D BP Baugh Chase D J Wade Chase E D Thomson	2.5m / 10 hdl 10 ran 3m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2m / 8 hlds 15 ran 2.5m / 15 fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	Perth G/F (Good) Perth Good / Firm Stratford Good / Firm Cartmel G/S (Heavy) MrktRasen G/F (Good) MirktRasen G/F (Good) Uttoxeter G/F (Firm) MirktRasen	15-May-02 8-11-2 / 103 16-May-02 7-11-5 / - 17-May-02 8-10-8 / 113 5-Jun-02 13-11-6 / - 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Fell 7th Prominent Fell bef.12th Leading PU after 16th Weakening PU after 14th Weakening Fell 11th Prominent Fell 1st Prominent Fell 1st Prominent PU after 7th Behind	Broke Leg Br.Shoulder Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg
A F F F F F F F F F F F F F	A Dobbin Forty Love Viiss T Clark Dream Of Nurmi I Crowley Fiftysevenchannels Viiss A Armitage Spirit Of Love 5 Lee Magical Knight A Evans Cootehill Boy 6 Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	L Lungo NovChase H MissJ Fisher Chase C Mrs S Smith Chase A Ms Armitage NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	10 ran 2.5m / 15fnc 10 ran 3m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2m / 8 hlds 15 ran 2.5m / 15fnc 10 ran 3m / 12 fncs	G/F (Good) Perth Good / Firm Stratford Good / Firm Cartmel G/S (Heavy) MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	8-11-2 / 103 16-May-02 7-11-5 / - 17-May-02 8-10-8 / 113 5-Jun-02 13-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Prominent Fell bef.12th Leading PU after 16th Weakening PU after 14th Weakening Fell 11th Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Br.Shoulder Broke Leg Fatal Fall Fatal Fall Broke Leg
7 F M M 9 Find 10 S G 11 A 12 C G 13 K 14 C J 15 S 16 N 17 N 18 P 19 K 10 S 10 S 10 S 11 A 10 S 11 A 11 A 12 C G 13 K 14 C J 15 S 16 N 17 N 18 D 19 S 10 S 10 S 10 S 10 S 10 S 10 S 10 S 10	Forty Love Viiss T Clark Dream Of Nurmi I Crowley Fittysevenchannels Viiss A Armitage Spirit Of Love S Lee Magical Knight A Evans Cootehill Boy S Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	NovChase H MissJ Fisher Chase C Mrs 5 Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	2.5m / 15fnc 10 ran 3m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2m / 8 hlds 15 ran 2.5m / 15fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	Perth Good / Firm Stratford Good / Firm Cartmel G/5 (Heavy) MrktRasen G/F (Good) MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	16-May-02 7-11-5 / - 17-May-02 8-10-8 / 113 5-Jun-02 13-11-6 / - 12-Jun-02 13-11-6 / 94 12-Jun-02 8-10-9 / 84 30-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Fell bef.12th Leading PU after 16th Weakening PU after 14th Weakening Fell 11th Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Br.Shoulder Broke Leg Fatal Fall Fatal Fall Broke Leg
N N D J D J P N N N N N N N N N N N N N N N N N N	Viss T Clark Dream Of Nurmi I Crowley Fiftysevenchannels Viss A Armitage Spirit Of Love 5 Lee Magical Knight A Evans Cootehill Boy 6 Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	MissJ Fisher Chase C Mrs S Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	10 ran 3m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2m / 8 hlds 15 ran 2.5m / 15 fnc 10 ran 2.5m / 15 fncs	Good / Firm Stratford Good / Firm Cartmel G/S (Heavy) MrktRasen G/F (Good) MrktRasen Good (G/S) Uttoxeter G/F (Firm) MrktRasen	7-11-5 / - 17-May-02 8-10-8 / 113 5-Jun-02 13-11-6 / - 12-Jun-02 7-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Leading PU after 16th Weakening PU after 14th Weakening Fell 11th Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg
8 D 9 F 10 S 11 N 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	Dream Of Nurmi I Crowley Fiftysevenchannels Viiss A Armitage Spirit Of Love G Lee Magical Knight A Evans Cootehill Boy G Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	Chase C Mrs S Smith Chase H NovHurdle E EW Tuer NovHurdle E ET Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	3m / 18 fncs 6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2.5m / 18 hds 15 ran 2.5m / 15 fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	Stratförd Good / Firm Cartmel G/S (Heavy) MrktRasen G/F (Good) MrktRasen G/G (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	17-May-02 8-10-8 / 113 5-Jun-02 13-11-6 / - 12-Jun-02 7-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	PU after 16th Weakening PU after 14th Weakening Fell 11th Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Broke Leg Broke Leg Fatal Fall Fatal Fall Broke Leg
J 9 Find 10 S 11 N 12 C 13 K 14 C 15 S 16 N 17 R 18 P 19 S 19 K 19 S 19 K 19 S 19 S 19 S 19 S 19 S 19 S 19 S 19 S	I Crowley iftysevenchannels viiss A Armitage Spirit Of Love Sitee Magical Knight A Evans Cootehill Boy Sitee Knockfiarne Magic Husband Call The Shots I Growley Sunuvugun A Scholes Wr Lamb	Mrs S Smith Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	6 ran 3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2.5m / 18 hlds 15 ran 2.5m / 15 fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	Good / Firm Cartmel G/S (Heavy) MrktRasen G/F (Good) MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	8-10-8 / 113 5-Jun-02 13-11-6 / - 12-Jun-02 7-11-6 / 94 12-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Weakening PU after 14th Weakening Fell 11th Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Broke Leg Fatal Fall Fatal Fall Broke Leg
9 Find States (Constraint) 9 November 2017 (C	Fiftysevenchannels Viiss A Armitage Spirit Of Love 5 Lee Magical Knight A Evans Cootehill Boy 5 Lee Knockfiame Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	Chase H Ms Armitage NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	3.5m / 18 fnc 11 ran 3m / 12 hdls 5 ran 2m / 8 hlds 15 ran 2.5m / 15 fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	Cartmel G/S (Heavy) MrktRasen G/F (Good) MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	5-Jun-Ó2 13-11-6 / - 12-Jun-O2 7-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	PU after 14th Weakening Fell 11th Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Broke Leg Fatal Fall Fatal Fall Broke Leg
10 S G G 11 N 12 C G G 13 E 14 C J 15 S A 16 P 17 R R 18 P D 19 S K 20 F 21 S	Spirit Of Love G Lee Magical Knight A Evans Cootehill Boy G Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Wr Lamb	NovHurdle E EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	3m / 12 hdls 5 ran 2m / 8 hlds 15 ran 2.5m / 15fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	MrktRasen G/F (Good) MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	12-Jun-02 7-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Fell 11th Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Fatal Fall Fatal Fall Broke Leg
G 111 N A 12 C 13 K 12 C 13 K 12 C 13 K 12 C 13 K 12 C 13 K 14 C 15 S 16 N 17 N 17 N 18 D 17 N 19 S 19 S 10 S	5 Lee Magical Knight A Evans Cootehill Boy 5 Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Mr Lamb	EW Tuer NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	5 ran 2m / 8 hlds 15 ran 2.5m / 15fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	G/F (Good) MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	7-11-6 / 94 12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Prominent Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Fatal Fall Broke Leg
11 N A 12 C G 13 E 14 C J 15 S A 16 N P 17 N R D 19 S K 40 F 21 S	Magical Knight A Evans Cootehill Boy 5 Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Mr Lamb	NovHurdle E RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	2m / 8 hlds 15 ran 2.5m / 15fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	MrktRasen G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	12-Jun-02 4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Fell 1st Prominent Fell 12th Prominent PU after 7th Behind	Fatal Fall Broke Leg
A 12 G G 13 E 14 J 15 S A 16 P 17 R 17 R 17 R 19 S K 20 F 21 S	A Evans Cootehill Boy 5 Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Mr Lamb	RT Phillips Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	15 ran 2.5m / 15fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	G/F (Good) Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	4-10-8 / - 15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Prominent Fell 12th Prominent PU after 7th Behind	Broke Leg
12 C G 13 K E 14 C J 15 S A 16 P 17 R 17 R 10 S K 20 F 21 S	Cootehill Boy 5 Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Mr Lamb	Chase D W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	2.5m / 15fnc 10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	Hexham Good (G/S) Uttoxeter G/F (Firm) MrktRasen	15-Jun-02 8-10-9 / 84 30-Jun-02 10-11-2 / -	Fell 12th Prominent PU after 7th Behind	Broke Leg
G 13 K 14 C 14 C 15 S 15 S 15 S 15 N 15 S 15 N 15 S 16 N 17 N 19 S 19 S 19 S 19 S 20 V 521 S	G Lee Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Mr Lamb	W Storey Hurdle D BP Baugh Chase E J Wade Chase E D Thomson	10 ran 2.5m / 12 hdl 13 ran 3m / 15 fncs	Good (G/S) Uttoxeter G/F (Firm) MrktRasen	8-10-9 / 84 30-Jun-02 10-11-2 / -	Prominent PU after 7th Behind	•
13 K E 14 C J 15 S A 16 P 17 N R 18 P 19 S X 20 K F 21 S	Knockfiarne Magic E Husband Call The Shots I Crowley Sunuvugun A Scholes Mr Lamb	Hurdle Ó BP Baugh Chase E J Wade Chase E D Thomson	2.5m / 12 hdl 13 ran 3m / 15 fncs	Uttoxeter G/F (Firm) MrktRasen	30-Jun-02 10-11-2 / -	PU after 7th Behind	•
E 14 C J 15 S A 16 P 17 R 18 P 19 S K 20 V F 21 S	E Husband Call The Shots I Crowley Sunuvugun A Scholes Mr Lamb	BP Baugh Chase E J Wade Chase E D Thomson	13 ran 3m / 15 fncs	G/F (Firm) MrktRasen	10-11-2 / -	Behind	Broke Loc
J 15 S A 16 N 17 N 17 N 18 P 19 S K 20 V F 21 S	l Crowley Sunuvugun A Scholes Mr Lamb	J Wade Chase E D Thomson		MrktRasen	7-Jul-02		Broke Leg
15 S A 16 N 17 N 17 N 18 P 19 S K 20 V F 21 S	Sunuvugun A Scholes Mr Lamb	Chase E D Thomson	13 ran			PU after 8th	
A 16 N P 17 N 17 N 18 P 19 S K 20 V F 21 S	A Scholes Mr Lamb	D Thomson		Good (G/F)	13-10-11 /84	Behind	Broke Leg
16 N P 17 N 18 P 19 S K 20 V F 21 S	Mr Lamb		3m / 15 fncs	MrktRasen	7-Jul-02	PU after 13th	
P 17 N 18 P 19 S 20 N F 21 S		NovChase D	13 ran 2.5m / 15 fnc	Good (G/F) Stratford	10-10-0 / 73 7-Sep-02	Behind Fell 7th	Broke Leg
17 N R 18 P 19 S 19 S K 20 V F 21 S	P Flynn	S Dow	6 ran	G/F (Good)	7-10-10 / -	Held Up	Fatal Fall
R 18 P 19 S 20 V F 21 S	Moor Hall Rock	Chase E	2.5m / 15 fnc	Southwell	13-Sep-02	Fell 4th	ratarran
19 S 19 S 20 W F 21 S	R Greene	Brookhouse	9 ran	Good (G/F)	7-11-0 / 69	Prominent	Fatal Fall
19 S K 20 V F 21 S	Piccadilly	Chase E	3.5m / 21 fnc	Southwell	13-Sep-02	Fell Last	
20 V F 21 S	D Gallagher	Ms K Milligan	4 ran	Good (G/F)	7-11-1 / 79	Challenging	Fatal Fall
20 V F 21 S	Super Gran	NH Flat H	2m	Hexham	15-Sep-02	PU 4f out	
F 21 S	<pre>< Johnson</pre>	R Johnson	12 ran	Good / Firm	4-10-13 / -	Behind PU after 6th	Destroyed
21 S	Windy Valley ⁻ Keniry	Hurdle F Ham.Fairley	3m / 12 hdls 16 ran	Worcester Good	15-Sep-02 9-11-2 / 93	Prominent	Broke Leg
	Storm Tiger	Chase D	2m / 12 fncs	Hereford	3-Oct-02	Fell 6th	BIOKE LEG
	A Thornton	CG Cox	8 ran	Good / Firm	11-10-9 / 95	Prominent	Fatal Fall
	Rosidavis	NH Flat H	2m	Hexham	4-Oct-02	PU 4f out	
Р	P Aspell	RF Fisher	10 ran	G/F (Good)	4-10-13 / -	Prominent	?
	Special Present	NovHurdle E	2.5m / 9 hdls	Fontwell	6-Oct-02	Lame run-in	
	AP McCoy	L Wells	10 ran	Good (G/F)	4-11-5 / -	Won	Fatal Injury
	Belle D'Órsini 5 Durack	Hurdle C JJ O'Neill	2.5m / 8 hdls 9 ran	Stratford Good (G/F)	19-Oct-02 7-11-1 / 122	Fell 6th Challenging	Fatal Fall
	Miner's Gamble	NovChase D	2m / 12 fncs	Plumpton	21-Oct-02	Fell 2nd	ratairaii
	r Doyle	AP Jones	6 ran	Good	5-10-0 / 77	?	Fatal Fall
	Mutasarrif	Chase G	2m / 13 fncs	Ludlow	24-Oct-02	Fell 8th	
	O Flavin	Miss L Davis	8 ran	Firm (G/F)	9-10-10 / 78	Prominent	Fatal Fall
	My Baton	NovChase D	2.5m / 16 fnc	Carlisle	26-Oct-02	UR 14th	2
	R Garritty Susan Wintour	P Beaumont NovHurdle D	11 ran 2.5m / 10 hdl	Soft (Heavy)	7-11-5 / 102 28-Oct-02	Challenging HpPUaft2nd	?
	M Bradburne	HD Daly	2.5m / 10 ndi 12 ran	Bangor Soft	28-Oct-02 5-10-12 / -	HpPUatt2nd	?
	Charter Ridge	Chase B	3m / 20 fncs	Ascot	2-Nov-02	: HpPUaft13th	-
	IR Kavanagh	JJ O'Neill	9 ran	Good / Soft	9-10-11 / 121	Prominent	?
30 K	Kirdford	Hurdle E	3m / 11 hdls	Sandown	9-Nov-02	Collapsed9th	
	A Honeyball	RH Buckler	9 ran	G/S (Good)	8-10-13 / 87	Behind	Heart Attac
	Ballygarvan	Chase A	3m / 21 fncs	Wincanton	9-Nov-02	Fell 15th	
ار 32 It	IM Maguire ts Time For A Win	TR George	12 ran	Good	7-10-3 / 122	Prominent	Fatal Fall
	R Walsh	Chase A WP Mullins	2.5m /15fnc 15 ran	Cheltenham G/S (Good)	16-Nov-02 10-10-9 /140	Fell 13th Mid-Division	Fatal Injury
	Silver Socks	NovChase D	2m / 12 fncs	Wetherby	16-Nov-02	Blnd 11th PU	ratar mjury
	R McGrath	MW Easterb.	4 ran	Heavy	5-11-12 / 110	Prominent	Broke Leg
	Littleton Boreas	NovHurdle D	2m / 9 hdls	Fakenham	24-Nov-02	Blnd 6th PU	
JI		T Naughton	12 ran	Good / Soft	3-10-12 / -	Behind	?
35 N	IR Kavanagh	NovHurdle E	2m / 8 hdls	Exeter	6-Dec-02	PU after 5th	
	Mister Wellard	PF Nicholls	12 ran	Soft (Heavy)	5-11-0 / -	Prominent	Broke Leg
	Mister Wellard R Walsh	Hurdle B Noel Chance	2.5m / 11 hdl	Chepstow	7-Dec-02	Collapsed	Hoart Att
	Mister Wellard R Walsh Beethoven	NOPLUTANCE	10 ran 3m / 12 hdls	Soft (Heavy) Wetherby	6-11-3 / 123 7-Dec-02	Finished 5th PU after 4th	Heart Attac
A A	Mister Wellard R Walsh	NovHurdle D		G/S (Soft)	5-10-7 / -	Prominent	?

Race Horse Deaths National Hunt NH Season 2002/2003 cont

38	Darapour	Hurdle B	3m / 12 hdls	Cheltenham	13-Dec-02	BD 9th	
39	L Cooper Audacter	JJ O'Neill Chase D	14 ran 2.5m / 15 fnc	Good (G/S) Folkestone	8-11-2 / 124 17-Dec-02	Held Up Fell 5th	Fatal Injury
40	A Thornton Le Cabro D'Or	L Wells Chase C	7 ran 3m / 19 fncs	Soft Exeter	9-11-12 /119 19-Dec-02	Prominent PU after11th	Fatal Injury
41	P Flynn Get Real	JR Upson Chase B	8 ran 2m / 12 fncs	G/S (Good) Ascot	8-11-3 / 124 21-Dec-02	Leading Fell 11th	?
42	MA Fitzgerald	Henderson	7 ran	Soft	11-10-12/140	Challenging	Fatal Fall
	Le Sauvignon R Walsh	NovChase A PF Nicholls	3m / 19 fncs 7 ran	Kempton Soft	26-Dec-02 8-11-7 / -	Collapsed Finished 2nd	Heart Attack
43	Could Be Anything W Marston	Hurdle E RT Phillips	2.5m / 11 hdl 18 ran	Ludlow Soft (G/S)	16-Jan-03 6-11-5 / -	Hmpd Fell7th Behind	Fatal Fall
44	Aussi Don A Honeyball	NovHurdle E PF Nicholls	2m / 9 hdls 14 ran	Taunton Soft (G/S)	16-Jan-03 7-10-13 / -	BD 6th Behind	Fatal Fall
45	Royal Ćeti	NovHurdle E	2m / 9 hdls	Taunton	16-Jan-03	Fell 8th	
46	AP McCoy Shaluji	MC Pipe NH Flat H	14 ran 2m	Soft (G/S) Catterick	6-11-11 / - 18-Jan-03	Weakening PU 2f out	Fatal Fall
47	DC Costello Bolt Action	M Reveley Hurdle D	20 ran 3m / 11 hdls	Good (G/S) Wincanton	6-10-9 / - 18-Jan-03	Challenging PU after 9th	Broke Leg
48	TJ Murphy Montalcino	PF Nicholls NovChase E	14 ran 2m / 12 fncs	G/S (Good) Warwick	7-11-12 /115 23-Jan-03	Prominent PU after 5th	Broke Leg
	AP McCoy	MC Pipe	5 ran	Soft (Heavy)	7-11-7 / 148	Prominent	Br.NearHind
49	Bacchanal R Walsh	Chase A Henderson	3m / 21 fncs 6 ran	Cheltenham G/S (Soft)	25-Jan-03 9-11-10 /165	Fell 8th Prominent	Br. Hind Leg
50	Tunstall R Garritty	NovHurdle C TD Easterby	2m / 8 hdls 14 ran	Doncaster Good / Soft	25-Jan-03 4-11-6 / 117	Fell Last Weakening	Fatal Fall
51	Maybe The Business	NovHurdle A	3m / 11hdls	Doncaster	25-Jan-03	Collapsed	
52	J Tizzard Carlton Climber	PF Nicholls NH Flat H	8 ran 2m	Good / Soft Newcastle	7-11-4 / - 29-Jan-03	Finished 4th Collapsed	Heart Attack
53	Mr A Tinkler Hansbury	Mrs S Smith NovChase E	14 ran 3.5m / 19 fnc	Heavy (Soft) Fontwell	5-10-11 / - 3-Feb-03	Won Fell16 rmt PU	Heart Attack
54	R Walsh Mincarlo	PF Nicholls NovHurdle D	5 ran	Soft (Heavy) Wincanton	7-11-2 / - 6-Feb-03	Challenging Fell 4th	Shoulder Inj.
	F Keniry	GB Balding	3m / 11 hdls 16 ran	G/S (Good)	7-11-1 / -	Prominent	Broke Leg
55	Serotonin L Cooper	NovHurdle D JJ O'Neill	2m / 8 hdls 11 ran	Sandown Heavy (Soft)	13-Feb-03 4-10-10 / -	Fell Last Weakening	Fatal Injury
56	Lady Jones S Durack	Hurdle G PL Gilligan	2.5m / 10 hdl 16 ran	Catterick Good (G/S)	25-Feb-03 6-10-10 / 72	Fell 6th Leading	Fatal Fall
57	Tenacious Star	NovHurdle E	2m / 9 hdls	Carlisle	2-Mar-03	PU 4th	
58	DN Russell Flat Mate	F Murphy NovChase E	17 ran 2.5m / 15 fnc	G/S (Soft) Carlisle	5-11-0 / - 2-Mar-03	Behind Fell 14th	Broke Leg
59	W Marston Shoshoni Warrior	Mrs S Smith NovHurdle D	12 ran 2.5m / 11 hdl	Soft (Heavy) Carlisle	6-11-2 / - 2-Mar-03	Weakening PU after 2nd	Fatal Fall
60	L Cooper Teddy Mac	JJ O'Neill NovHurdle E	13 ran 2.5m / 8 hdls	G/S (Soft) Fontwell	7-11-10 / 95 2-Mar-03	Held Up Fell 5th	?
	M Batchelor	C Weedon	12 ran	Soft	6-11-2 / -	Mid-Division	Fatal Fall
61	Exterior Profiles RP McNally	Hurdle G KM George	3m / 11 hdls 11 ran	Fontwell Soft	3-Mar-03 13-11-1 / 80	Fell 7th Leading	Fatal Injury
62	Misti Hunter Miss C Hurley	Chase H Mrs C Ford	3.5m / 19 fnc 7 ran	Warwick Good / Soft	8-Mar-03 14-11-7 / -	Fell 9th Behind	Fatal Fall
63	Old California	Hurdle A	2m / 8 hdls	Cheltenhm.	13-Mar-03	Fell 6th	
64	R Greene Dorans Pride	MC Pipe Chase B	27 ran 3.5m / 22fnc	Good (G/S) Cheltenhm.	4-11-0 / 128 13-Mar-03	Challenging Fell 2nd	Fatal Fall
65	Mr RO Harding Comex Flyer	M Hourigan Hurdle A	24 ran 2m / 8 hdls	Good (G/S) Cheltenhm.	14-12-0 / - 13-Mar-03	Prominent Fell 3rd	Fatal Fall
66	R Walsh Half The Pot	PF Nicholls Hurdle D	28 ran 2.5m / 9 hdls	Good (G/S) Fontwell	6-11-2 / 135	Behind Fell 3rd	Fatal Fall
	L Cummins	R Rowe	10 ran	Good (G/F)	17-Mar-03 8-11-6 / 109 27-Mar-03	Prominent	Fatal Fall
67	Oakfords Lad A Thornton	NovHurdle E RH Alner	2.5m / 7 hdls 6 ran	Exeter Firm (G/F)	9-11-0 / -	PU after 5th Challenging	Br. Hind Leg
68	Granby Bell B Fenton	Chase E EC Lavelle	2.5m / 13 fnc 10 ran	Plumpton G/F (Good)	31-Mar-03 12-1112/110	PU after 6th Behind	?
69	Coolnagorna	NovHurdle A	2.5m / 11 hdl 15 ran	Aintree Good (G/S)	3-Apr-03	Fell 9th Leading	Fatal Fall
70	BJ Geraghty Goguenard	Chase A	4.5m /30fnc	Aintree GN	6-11-8 / 148 5-Apr-03	UR 19th	
71	W Marston Colnside Bonnie	Mrs S Smith NovHurdle D	40 ran 2.5m / 8 hdl	Good Exeter	9-10-2 / 134 8-Apr-03	Behind Fell 3rd	?
72	James Davies Holborn Hill	BG Powell Hurdle B	7 ran 2.5m / 10 hdl	G/F (Firm) Cheltenham	5-10-11 / 88 16-Apr-03	Leading Fell 2nd	Fatal Fall
	R Thornton	A King	9 ran	Good (G/F)	11-10-2 / 122	?	Fatal Fall
73	Kilmeny AP McCoy	Hurdle E MC Pipe	2m / 8 hdls 13 ran	NewtonAbb. G/F (Good)	19-Apr-03 5-10-12 / 90	Fell 7th Leading	Fatal Fall
74	Tissifer R Johnson	Hurdle D M Reveley	2m / 9 hdls 7 ran	Stratford G/F (Good)	19-Apr-03 7-10-13 /109	Fell 6th Behind	Broke Leg
75	Ross Will DR Dennis	Hurdle F Ian Williams	3m / 11 hdls 15 ran	MarketRasen Good (G/F)	26-Apr-03 9-10-4 / 75	S.I.H. PU4th Prominent	Put Down
76	Princess Sophie	NovHurdle E	2m / 7 hdls	Sedgefield	26-Apr-03	Fell 3rd	
	M Deady	KW Hogg	9 ran	Good / Firm	5-10-4 / 82	?	Fatal Fall

Race Horse Deaths National Hunt NH Season 2003/2004

Racecourses highlighted in **bold** are where more than one horse was killed on the same day or at the same meeting

Rac	ecourses highlighted ir	bold are where	more than one l	norse was killed	on the same day	y or at the same	meeting
	Horse Jockey	Discipline Trainer	Dist./Ob. No.Runners	Course Going	Date A-W / OR	CauseDeath Pos. in race	
1	The Kings Doctor	Chase F	2m / 12 fncs	Worcester	2-May-03	PU 7th	
2	H Oliver	JD Frost	9 ran	Good (G/S)	9-11-2 / 84	Prominent	Broke Leg
2	Marabout B Harding	NovChase E Sir J Barlow	2m / 12 fncs 7 ran	Kelso Good	7-May-03 6-11-0 / -	Fell 2nd Start of race	Fatal Fall
3	State Express	NovChase H	3m / 17 fncs	Huntingdon	10-May-03	UR 8th	ruturrun
	Mr M Walford	H Oxendale	7 ran	Good / Firm	12-11-2 / -	Challenging	Fatal Injury
4	Salgrado L Cooper	NovHurdle E JJ O'Neill	2m / 8 hdls 17 ran	Worcester Good (G/F)	21-May-03 7-11-0 / -	Slipped up Behind	Fatal Injury
5	Nickel Sun	Hurdle B	3m / 9 hdls	Kelso	22-May-03	Fell 7th	Fatar Injury
	D Elsworth	Mrs S Smith	9 ran	Good	7-10-6 / 121	Prominent	Fatal Fall
6	Four To Win	Chase E	2m / 12 fncs	Huntingdon	26-May-03	Fell 1st	Estal Estl
7	M Ahern No Fear	JS Doyle NovHurdle D	11 ran 2.5m / 10hdls	Good (G/F) Wetherby	7-10-7 / 86 29-May-03	Start of race Blnd 7th PU	Fatal Fall
'	W Marston	Mrs S Smith	4 ran	Good (G/F)	7-11-0 / -	Prominent	Broke Leg
8	Scottish Song	NovHurdle E	3m / 12 hdls	MarketRasen	11-Jun-03	Blnd 8th PU	
9	F King Solway Plain	M Reveley Chase E	8 ran 2.5m / 15fnc	Good Hexham	10-10-9 / 85 14-Jun-03	Prominent Fell 12th	Fatal Injury
5	B Harding	L Harrison	8 ran	G/F (Good)	9-10-0 / 80	Leading	Fatal Fall
10	Bit O Magic	Chase E	2.5m / 15fnc	Hexham	14-Jun-03	Fell 13th	
11	DN Russell	F Murphy Hurdle E	8 ran 2.5m / 10hdls	G/F (Good)	11-11-6 / 100	Challenging	Fatal Fall
	Kymberlya AP McCoy	MC Pipe	13 ran	Worcester G/F (Good)	18-Jun-03 5-11-12 / 110	Slipped Up Challenging	Br.Shoulder
12	Turned Out Nice	Hurdle D	2.5m / 10hdls	Perth	22-Jun-03	PU 8th	Brishoulder
13	R Garritty	P Beaumont Hurdle G	12 ran	Good (G/F)	5-10-11 / 91 29-Jun-03	Prominent Fell 7th	Broke Leg
13	Theicecreamman Mr M Smith	Prodromou	3m / 12 hdls 15 ran	Uttoxeter Firm	29-Jun-03 6-10-9 / 86	Prominent	Broke Leg
14	Mini Stir	NH Flat H	2m	Perth	3-Jul-03	Fell 1f out	broke Leg
	B Gibson	JB Walton	9 ran	Good	5-10-7 / -	Behind	Broke Leg
15	Over The Hill T Siddall	Hurdle G JA Pickering	3m / 12 hdls 10 ran	MarketRasen Good	6-Jul-03 11-11-9 / 94	Stumble Last Staying On	Fatal Injury
16	North Of Kala	Chase F	2m / 13 fncs	NewtonAbb.	14-Jul-03	Stumble 7th	ratar nijury
	P Hide	GL Moore	8 ran	Good / Firm	10-11-12 / 94	Leading	BrokeFetlock
17	Roller V Slattery	Hurdle E JM Bradley	2m / 8 hdls 13 ran	Worcester Good	16-Jul-03 7-11-2 / 81	Blnd 5th PU Weakening	Broke Leg
18	Johnny Oscar	Hurdle E	2m / 8 hdls	Cartmel	17-Jul-03	PU 3rd	bloke Leg
	BJ Crowley	V Williams	14 ran	G/F (Good)	6-10-12 / -	Track Lead	Lame
19	Blue Irish DN Russell	Chase E	3.5m / 16fnc	Cartmel	17-Jul-03 12-11-5 / 96	PU Run-In	Hind Log Ini
20	Frankie Anson	F Murphy NovChase E	12 ran 3.5m / 15fnc	G/F (Good) Sedgefield	22-Jul-03	Challenging PU 12th	Hind Leg Inj.
	K Renwick	M Hammond	9 ran	Good / Firm	6-11-1 / 81	Prominent	Broke Leg
21	Queensway	Chase E RM Carson	2m / 11 fncs	NewtonAbb.	4-Aug-03	Fell 3rd	Estal Estl
22	D Crosse Henbridge	NovHurdle F	6 ran 2.5m / 10hdl	G/F (Good) Worcester	11-9-11 / 74 8-Aug-03	Prominent Collasped	Fatal Fall
	Mr R Stephens	SM Johnson	7 ran	Good / Firm	7-10-1 / 75	Finished 3rd	Heart Attack
23	Carroll's Gold	Hurdle E	2m / 8 hdls	Worcester	8-Aug-03	Fell 6th	Dualia Law
24	D Crosse Smetherds Tom	EL James Chase F	10 ran 2.5m / 13fnc	Good / Firm Fontwell	5-10-13 / - 22-Aug-03	Mid-Divison Fell 2nd	Broke Leg
	Mr O Nelmes	NR Mitchell	8 ran	G/F (Firm)	9-9-7 / 64	Behind	BrokeHindleg
25	Red Square Man	NovHurdle E	2.5m / 10hdl	Sedgefield	5-Sep-03	PU 4th	?
26	A Thornton Gondola	M Williamson Hurdle F	6 ran 2m / 8 hdls	G/F (Good) Worcester	8-10-12 / 73 7-Sep-03	? Fell 4th	?
	H Oliver	S Sherwood	18 ran	Good / Firm	7-11-2 / -	Prominent	Fatal Fall
27	Megazine	NovChase F	2m / 13 fncs	Southwell	12-Sep-03	Fell 11th	Fatal Fall
28	A Thornton Alpha Noble	JD Frost Hurdle E	10 ran 2m / 8 hdls	G/F (Good) Worcester	9-10-10 / 76 13-Sep-03	Challenging Fell Last	Falai Fali
	AP McCoy	V Williams	13 ran	G/F (Good)	6-11-2 / -	Weakening	Broke Elbow
29	Putsometnby*	Chase A JJ O'Neill	3m / ?fncs	Listowel	17-Sep-03	Fell 3 Out Prominent	Fatal Fall
30	L Cooper Trump Card**	Hurdle D	17 ran 2m / 7 hdls	Good (G/F) Plumpton	7-10-1 / 125 27-Sep-03	PU 2nd	Falai Fali
	N Fehily	CJ Mann	14 ran	Good / Firm	6-10-11 / 103	Held Up	Broke Down
31	Shahboor	Chase E	2.5m / 14 fnc	Huntingdon	9-Oct-03	Fell 7th	Dualia Law
32	J Tizzard Beedulup	P Robeson NovChase E	9 ran 2.5m / 17fnc	G/F (Good) Ludlow	9-11-12 / 110 9-Oct-03	Prominent Blnd UR 12th	Broke Leg
52	W Marston	P Wegmann	5 ran	Good / Firm	8-11-0 / 75	Prominent	?
33	In Extremis Li	Hurdle E	2m / 9 hdls	Carlisle	10-Oct-03	PU 3rd	2
34	B Orde-Powlett Picquet Officer	GM Moore NovHurdle E	6 ran 2m / 8 hdls	Good / Firm Kelso	7-10-12 / 95 18-Oct-03	Leading Slipped Up	?
	A Dobbin	SE Forster	6 ran	G/F (Firm)	5-10-12 / -	Challenging	Destroyed
35	Acamani***	NovHurdle C	2.5m / 10 hdl	Cheltenham	29-Oct-03	PU 8th	-
36	AP McCoy Dizzy Tart	VDer Recke Hurdle B	9 ran 3m / 11 hdls	Good / Firm Wincanton	6-10-12 / - 8-Nov-03	Mid-Division Fell Last	Lame
	P Holley	PN Dutfield	8 ran	Good / Firm	4-10-1 / 110	Challenging	Fatal Fall
37	Tareno	NovHurdle E	2m / 8 hdls	Huntingdon	11-Nov-03	Collasped3rd	
	P Moloney	BJ Curley	14 ran	G/F (Good)	5-10-12 / -	Leading	Heart Attack

Race Horse Deaths National Hunt NH Season 2003/2004 cont

					-		
38	Scotmail Park	NovHurdle E	2m / 7 hdls	Sedgefield	11-Nov-03	Fell 2nd	
	J Crowley	GM Moore	15 ran	G/F (Good)	4-10-12 / -	Behind	Fatal Fall
39	Sharp Steel	NovChase D	2m / 13 fncs	Ludlow	13-Nov-03	Fell 12th	
	N Fehily	SJ Wilton	3 ran	Firm (G/F)	8-11-12 / 92	Challenging	Fatal Fall
40	Occam	NovChase D	2m / 13 fncs	Ludlow	13-Nov-03	Fell Last	
	B Fenton	A Bailey	3 ran	Firm (G/F)	9-10-11/ 77	Leading	Fatal Fall
41	Brother Joe	NovChase B	2.5m / 15 fnc	Cheltenhm.	15-Nov-03	Fell 14th	
	R Johnson	PJ Hobbs	4 ran	Good (G/F)	9-11-7 / 143	Prominent	Br.Shoulder
42	Poliantas	Chase A	2.5m / 15 fnc	Cheltenhm.	15-Nov-03	Collasped	
	R Walsh	PF Nicholls	9 ran	Good (G/F)	6-11-0 / 151	Finished 2nd	Heart Attack
43	F ormal Bid N Fehily	NovChase C CC Bealby	3m / 17 fncs	Haydock	16-Nov-03 6-11-0 / -	Fell 13th Prom. Killed	Runn. Loose
44	Kippanour	Hurdle E	5 ran 3.5m / 11hdl	G/Š (Good) Huntingdon	22-Nov-03	PU 5th	Runn. Loose
44	J Tizzard	AG Hobbs		Good / Soft	11-11-1 / 99	Behind	Broke Leg
45	Red Halo	NovChase C	11 ran 2m / 11fncs	Warwick	25-Nov-03	Fell 1st	DIOKE Leg
45	S Durack	S Kirk	6 ran	G/F (Good)	4-10-10 / -	Leading	Fatal Fall
46	Intelligent	Chase B	3m / 22 fncs	Sandown	5-Dec-03	Fell 11th	- atar - an
	RM Power	Harrington	4 ran	Good (G/F)	7-11-10 / -	Prominent	Fatal Fall
47	Max Pride	Chase D	3.5m / 22 fnc	Warwick	6-Dec-03	Fell 16th	
	B Hitchott	R Dickin	4 ran	Good (G/F)	8-11-12 / 116	Leading	Br. Hind Leg
48	Goodtime George	NovChase B	3m / 19 fncs	Cheltenhm.	12-Dec-03	Blnd 8th PU	
	TJ Murphy	M Pitman	9 ran	Good	10-11-5 / -	Prominent	?
49	Majority Verdict	NovChase B	2.5m / 15 fnc	Cheltenhm.	13-Dec-03	Fell 12th	
_	R Johnson	HD Daly	10 ran	Good / Soft	7-11-5 / -	Challenging	Fatal Fall
50	Xtra	NovHurdle A	2m / 9hdls	Ascot	19-Dec-03	PU 2nd	
-4	L Aspell	JAB Old	10 ran	Good (G/F)	5-11-0 / -	? E # 64	?
51	Lozzy Lee	NovHurdle E	2.5m / 10hdl	Hereford	20-Dec-03	Fell 6th	Estal Estl
52	T Scudamore	M Scudam.	15 ran	G/S (Soft)	5-11-0 / -	Prominent	Fatal Fall
52	Mohawk Brave JP McNamara	NovHurdle E KC Bailey	3.5m / 12 hdl 13 ran	Huntingdon	26-Dec-03 5-10-12 / -	Fell 11th Weakening	Fatal Fall
53	Easy Tiger	Hurdle G	2m / 10 hdls	Good / Soft Uttoxeter	26-Dec-03	PU 5th	raidi Fdii
55	S Durack	JJ O'Neill	10 ran	G/S (Soft)	5-10-12 / -	Held Up	Broke Leg
54	Sloane Street	Hurdle E	3m / 12 hdls	Haydock	29-Dec-03	PU 6th	DIOKE Leg
5.	K Prendergast	M Scudam.	14 ran	Good / Soft	4-10-7 / 100	Prominent	?
55	Take Control	Chase A	3.5m / 22 fnc	Warwick	4-10-7 / 100 10-Jan-04	Fell 6th?	· ·
	P Moloney	MC Pipe	12 ran	Good / Soft	10-10-3 / 135	Behind	?
56	Behrajan	Chase A	3.5m / 22 fnc	Warwick	10-Jan-04	Fell 21st	
	JP Byrne	HD Daly	12 ran	Good / Soft	9-11-9 / 158	3rd Weakng.	Broke Neck
57	Sheer Genius	NovChase C	3m / 19 fncs	Kempton	17-Jan-04	PU 9th	
	S Durack	M Pitman	5 ran	Good (G/S)	8-11-3 / -	Prominent	?
58	Jazz Duke	Chase F	3.5m / 15 fnc	Plumpton	19-Jan-04	Collapsed	
50	PJ Brennan	MJ Weeden	13 ran	Soft (Heavy)	11-10-2 / 69	Won Race	Exhaustion
59	Dextra Lighting	Hurdle F	3m / 12 hdls	Chepstow	23-Jan-04	Fell Last	Dialitation
60	J Tizzard Gunner Dream	CL Tizzard NovChase D	11 ran 3m / 18 fncs	Soft Carlisle	5-11-4 / - 11-Feb-04	Challenging PU Halfway	Died Later
60	R McGrath	C Grant	5 ran	Heavy (Soft)	8-10-10 / 76	PO Hallway	?
61	Angelena Ballerina	NovChase E	3m / 18 fncs	Towcester	22-Feb-04	Fell 2nd	·
01	T Greenway	H Dalton	13 ran	G/S (Heavy)	6-10-8 / 75	7	Fatal Fall
62	Another Moose	Hurdle A	3m / 11 hdls	Kempton	28-Feb-04	Fell 6th	- atar - an
	B Fenton	EC Lavelle	8 Ran	Good	9-11-4 / 120	Prominent	Died Later
63	Shooting Light	Chase A	3m / 19 fncs	Kempton	28-Feb-04	PU 17th	
	AP McCoy	MC Pipe	11 ran	Good	11-11-12/150	Mid-Division	Broke Down
64	Miss Cool	NovChase D	2.5m / 17 fnc	Ludlow	4-Mar-04	Fell 12th	
CF	AP McCoy	MC Pipe	7 ran	Good (G/F)	8-11-2 / -	Leading	Br.Shoulder
65	Premier Generation	Chase E	2m / 12 fncs	Hereford	9-Mar-04	Collapsed	Lloart Attack
66	O Dayman Elvis	Dr Pritchard Hurdle G	5 ran 2m / 7 hdls	G/F (Firm) Chepstow	11-9-6 / 86 10-Mar-04	Finish. Last BD 1st	Heart Attack
00	Miss C Milne	L Wells	17 ran	G/F (Good)	11-11-4 / 89	Behind	BD Fatally
67	Yorkshire	Hurdle D	2m / 8 hdls	Chepstow	10-Mar-04	Fell 3rd	Spratally
.,	D Crosse	DL Williams	6 ran	G/F (Good)	10-11-9 / 117	Leading	Fatal Fall
68	Benbecula	NovChase D	2.5m / 16 fnc	Carlisle	11-Mar-04	Fell 10th	
	JA McCarthy	PR Webber	12 ran	G(G/S)(G/F)	7-11-2 / 111	Prominent	Fatal Fall
69	Sumthyne Special	Hurdle F	2.5m / 11 hdl	Carlisle	11-Mar-04	Collapsed	
	L Berridge	L Lungo	12 ran	G(G/S)(G/F)	12-10-6 / 120	Finished 4th	Heart Attack
70	Badger Beer	Chase H	3m / 20 fncs	Wincanton	11-Mar-04	Fell 8th	
	Mr N Mitchell	JW Dufosee	6 ran	G/F (Good)	12-11-11 / 86	Prominent	Fatal fall
71	Eye Of The Tiger	NovChase E	2.5m / 17 fnc	Ayr	12-Mar-04	Fell Last	
72	B Harding	S Kirk	3 ran	G/F (Good)	8-11-0 / -	Prominent	Fatal Fall
72	Tardar	Hurdle A	3m / 13 hdls	Cheltenhm.	16-Mar-04	Fell 11th	Estal Estl
73	E Cooper	JJ O'Neill Chase B	24 ran	Good Cheltenhm.	8-11-5 / 146	Staying On Blnd 10th UR	Fatal Fall
13	Atlastaboy Mr G Elliott	Chase B TR George	4m / 24fncs 22 ran	Good	17-Mar-04 8-11-11 / 120	Prominent	?
74	Magic Bailiwick	Chase B	4m / 24fncs	Cheltenhm.	17-Mar-04	Fell 17th	-
/4	MrGShenkin	MC Pipe	22 ran	Good	6-10-12 / 71	Weakening	Fatal Fall
75	El Hombre	Chase F	3m / 19fncs	Huntingdon	17-Mar-04	Fell Last	i atai i ali
	W Marston	CC Bealby	10 ran	Good (G/S)	8-12-0 / 125	Challenging	Fatal Fall
76	Remembrance	Hurdle E	2m / 8 hdls	Fakenham	19-Mar-04	Fell 3rd	
	D Flavin	MJ Gingell	12 ran	Good / Soft	4-10-9 / -	Held Up	Fatal Fall

Race Horse Deaths National Hunt NH Season 2003/2004 cont

77	Tiger Tops	Hurdle E	2m / 8 hdls	Fakenham	19-Mar-04	PU 4th	
l ''	Brian Murphy	JA Supple	12 ran	Good / Soft	5-11-2 / -	Held Up	Broke Down
78	Cool Investment	Hurdle E	3.5m / 13 hdl	Hereford	22-Mar-04	PU 11th	
	A Honeyball	RM Stronge	11 ran	Good / Soft	7-11-7 / 103	Prominent	Fatal Injury
79	The Proof	Hurdle E	2m / 6 hdls	Exeter	23-Mar-04	Fell 4th	
	T Best	GB Balding	17 ran	G/S (Good)	7-9-13 / 83	Held Up	Broke Leg
80	Dealer Del	Chase E	3m / 17 fncs	Towcester	24-Mar-04	Fell 1st	
	MA Fitzgerald	CJ Down	6 ran	G/S (Good)	10-11-3 / 99	?	Fatal Fall
81	Dionn Righ	Chase E	3.5m / 21 fnc	Sedgefield	30-Mar-04	Fell 1st	
0.0	G Lee	J H Johnson	10 ran	G(G/S)(G/F)	9-11-5 / 100	?	Fatal Fall
82	Marmaduke	Hurdle D	2m / 9 hdls	Ludlow	8-Apr-04	Fell 8th	Estal Estl
83	TJ Murphy	M Pitman Chase F	10 ran 3.5m / 19 fnc	Good Carlisle	8-11-4 / 115	Prominent PU 15th	Fatal Fall
0.0	Solway Breeze F King	L Harrison	14 ran	Good / Soft	18-Apr-04 11-10-3 / 76	Struggling	Broke Down
84	Under The Sand	NovChase E	3m / 16 fncs	Fontwell	22-Apr-04	Collapsed	BIOKE DOWII
04	TJ Murphy	PJ Hobbs	7 ran	Good	7-11-7 / 110	Finished 2nd	Rup.Bl.Vesl.
	15 Marphy	13110005	7 1011	0000	, 11, 7, 110	Thisfied 2nd	Rup.bi.vesi.
*	Trained in England, I	ran and killed in I	reland				
**	Ran under the name	'Investment For	ce' ?				
***	Trained in Germany	ran and killed in	England				

*** Trained in Germany, ran and killed in England

National Hu	s/Seasons				
	Season 2000/2001	Season 2001/2002	Season 2002/2003	Season 2003/2004	Seasons Total
National Hunt Flat: Novice Hurdle:	4 10	6 22	4 20	1 12	15 64
Hurdle: Novice Chase:	11	29	21	27	88
Chase: Totals:	11 13 49	19 20 96	10 21 76	19 25 84	59 79 305

National Hunt Racecourses Where Deaths Occurred

Listed in order of most dangerous for each season.

NH Season 2000/2001 26 Courses where deaths occurred

	Course	Horse Deaths	Days racing		Course	Horse Deaths	Days racing
1 2 3 4 5 6 7 8 9 10 11	Course Ayr Musselburgh Taunton Warwick Newton Abbot Leicester Sedgefield Market Rasen Cheltenham Fakenham Ludlow	Horse Deaths 2 2 2 3 3 4 2 3 4 2 2 3 4 2 2 2 2 2 2 2	Days racing 7 7 11 11 15 8 12 17 9 9	16 17 18 19 20 21 22 23 24 25 26	Course Aintree Doncaster Huntingdon Bangor Chepstow Southwell Kempton Perth Uttoxeter Down Royal* Wolverhamptor	1 1 2 1 1 1 1 1 1	Days racing 6 6 14 8 8 8 10 10 15 15 1
12 13 14 15	Worcester Cartmel Haydock Folkestone	3 1 2 2	14 5 10 11	2 Mea * Ir	in Deaths to Day	49 /s Racing: 20.2 lable on all meeting	243 gs

NH Season 2001/2002 33 Courses where deaths occurred

	Course	Horse Deaths	Days racing		Course	Horse Deaths	Days racing
1	Aintree	5	6	19	Chepstow	2	10
2	Stratford	8	17	20	Hexham	2	10
3	Haydock	4	9	21	Kempton	2	10
4	Fakenham	3	8	22	Catterick	1	6
5	Huntingdon	6	18	23	Newton Abbot	3	18
6	Market Rasen	6	18	24	Southwell	2	13
7	Worcester	4	12	25	Exeter	2	14
8	Sedgefield	6	19	26	Carlisle	1	8
9	Plumpton	5	16	27	Hereford	2	16
10	Cheltenham	4	13	28	Kelso	1	8
11	Ludlow	4	13	29	Newcastle	1	10
12	Folkestone	3	10	30	Towcester	1	10
13	Warwick	3	11	31	Newbury	1	11
14	Perth	3	12	32	Taunton	1	12
15	Ascot	2	9	33	Fontwell	1	15
16	Bangor	2	9			96	395
17	Wetherby	3	14	Mea	n Deaths to Day	s Racing: 24.3	
18	Ayr	2	10			-	

NH Season 2002/2003 33 Racecourses where deaths occurred

	Course	Horse Deaths	Days racing		Course	Horse Deaths	Days racing
1	Carlisle	4	9	19	Southwell	2	12
2	Cheltenham	7	16	20	Bangor	2	13
3	Aintree	2	6	21	Ludlow	2	13
4	Catterick	2	6	22	Taunton	2	13
5	Exeter	5	16	23	Wetherby	2	16
6	Doncaster	2	7	24	Fakenham	1	9
7	Fontwell	5	18	25	Fokestone	1	10
8	Market Rasen	5	18	26	Kempton	1	10
9	Ascot	2	8	27	Newcastle	1	10
10	Stratford	4	16	28	Haydock	1	11
11	Wincanton	3	13	29	Worcester	1	14
12	Warwick	2	9	30	Hereford	1	17
13	Cartmel	1	5	31	Newton Abbot	1	17
14	Hexham	3	15	32	Uttoxeter	1	19
15	Plumpton	3	15	33	Sedgefield	1	20
16	Sandown	2	10			76	415
17	Chepstow	2	12	Mea	n Deaths to Day	s Racing: 18.3	
18	Perth	2	12	1		-	

NH Season 2003/2004 30 Racecourses where deaths occurred

	Course	Horse Deaths	Days racing	1	Course	Horse Deaths	Days racing
1	Cheltenham	8	16	18	Hexham	2	15
2	Warwick	4	8	19	Wincanton	2	15
3	Carlisle	5	11	20	Market Rasen	2	17
4	Worcester	8	18	21	Newton Abbot	2	17
5	Huntingdon	7	19	22	Fontwell	2	18
6	Ludlow	5	14	23	Uttoxeter	2	18
7	Cartmel	2	6	24	Ascot	1	10
8	Kempton	3	11	25	Sandown	1	11
9	Chepstow	3	13	26	Southwell	1	11
10	Fakenham	2	9	27	Ayr	1	12
11	Sedgefield	4	18	28	Exeter	1	16
12	Kelso	3	14	29	Wetherby	1	16
13	Hereford	3	15	30	Other*	1	1
14	Haydock	2	11		outer	84	402
15	Perth	2	14	Mea	n Deaths to Days		
16	Plumpton	2	14		tish Trained Horse K		
17	Towcester	2	14	1 011			

Deaths to Days Racing NH Seasons 2000/2001 through to 2003/2004:

Horses:	305
Days Racing	1455
Total Mean	20.9

It can be seen from comparing the Total Mean figure with the 2003/2004 Season Mean figure that deaths are consistent and not reducing on British Racecourses.

Graphs displaying On Course Horse Deaths as Numbers and as a Mean in relation to Deaths to Number of Days Racing

Season	2000/01	2001/02	2002/03	2003/04
Deaths	49	96	76	84

Season	2000/01	2001/02	2002/03	2003/04
Mean	20.2	24.3	18.3	20.9

Mean Ratio Deaths to Days Racing

The Mean Ratio Deaths to Days Racing graph indicates the consistency of deaths over the past four seasons. This highlights that nothing relevent is being done by the racing industry to lower the death rate of horses on British racecourses.

NH Racecourses that have killed Horses in relation to total days racing from Seasons 2000/2001 to 2003/2004

Courses are listed according to how dangerous they are, with the most hazardous first.

cour	Course	Horse Deaths	Days racing	Deaths per 100 days racing
1	Cheltenham	21	54	38.89
2	Aintree	8	25	32
2	Warwick	o 12	39	30.77
4	Carlisle	12	39	29.41
4 5	Worcester	10	58	29.41 27.59
6	Ludlow	13	49	26.58
7	Market Rasen	13	49 70	20.56
8	Fakenham	8	35	22.86
8		8 15	66	22.86
9 10	Huntingdon			
	Cartmel	4 9	18	22.22
11	Haydock		41	21.95
12	Sedgefield	14	69	20.29
13	Stratford	12	61	19.67
14	Chepstow	8	43	18.6
15	Plumpton	10	56	17.86
16	Kempton	7	41	17.07
17	Perth	8	48	16.67
18	Folkestone	6	40	15
19	Newton Abbot	10	67	14.93
20	Ascot	5	34	14.71
21	Hexham	7	48	14.58
22	Southwell	6	44	13.64
23	Exeter	8	59	13.56
24	Ayr	5	37	13.5
25	Taunton	6	46	13.04
26	Catterick	3	24	12.5
27	Fontwell	8	65	12.31
28	Bangor	5	39	11.63
29	Doncaster	3	28	10.71
30	Wetherby	6	58	10.34
31	Hereford	6	59	10.17
32	Kelso	4	43	9.3
33	Wincanton	5	55	9.09
34	Sandown	3	36	8.33
35	Musselburgh	2	25	8
36	Towcester	3	38	7.89
37	Leicester	2	34	5.88
37	Uttoxeter	4	68	5.88
39	Newcastle	2	37	5.41
40	Newbury	1	38	2.63
	Total & Mean	302	1829	16.51

There are currently 41 National Hunt courses. Lingfield has been omitted from this list due to not racing through four seasons, with only seven days racing in total. Therefore, accurate analysis of the course cannot be made. However, deaths do occur there, with Felixrdotcom being a recent example.

Horse Deaths Range: 20 Deaths/100 Days Racing Range: 36.26

The wide numerical range clearly indicates the extremes that horses face at different racecourses. Any mathematical data with similar range from a mere sample of 40 (in this case the number of courses) shows instability and problems with the structure where the ultimate goal would be zero in deaths and range. Clearly, the courses at the top of the list would benefit, from a best practice point of view, by looking at those at the lower end. Tose at the bottom should, in turn, look to achieve a zero rating.

Animal Aid exposes and campaigns peacefully against all animal abuse, and promotes a cruelty-free lifestyle

Published by Animal Aid

The Old Chapel Bradford Street Tonbridge Kent TN9 1AW Tel: 01732 364546 Fax: 01732 366533 info@animalaid.org.uk www.animalaid.org.uk

