

Race HORSES

by Michael Sandler

[Intentionally Left Blank]

Race HORSES

by Michael Sandler

Consultant: Allan Carter, Historian
National Museum of Racing and Hall of Fame
Saratoga Springs, New York

BEARPORT
PUBLISHING

New York, New York

Credits

Cover and Title Page, © Steve Boyle/NewSport/Corbis; 4-5, © AP Images/Amy Sancetta; 6, © Popperphoto/Alamy; 7, © Painting by William Wilson - Maryland Racing Art; 8, © The Hambletonian Society, Inc.; 9, © Paul A. Souders/Corbis; 10, © Jim McCue, Maryland Jockey Club; 11, © Focus on Sport/Getty Images; 12, © AP Images/Kathy Willens; 13, © The Art Archive/Eileen Tweedy; 14, © Karen Givens/Shutterstock; 15, © Dr. William J. Solomon, Pin Oak Lane Farm, New Freedom, PA; 16, © Matthew Stockman/Getty Images/NewsCom.com; 17, © Hoofprints, Inc.; 18, © Tony Triolo/Sports Illustrated; 19, © Bettmann/Corbis; 20, © NYRA/Adam Coglianese; 21, © Ken Regan/Camera 5/Time Inc./Time Life Pictures/Getty Images; 22, © Bettmann/Corbis; 23, © Bettmann/Corbis; 24, © Stan Honda/AFP/Getty Images/NewsCom.com; 25, © AP Images/Al Behrman; 26, © Sabrina Louise Pierce/epa/Corbis; 27, © Dr. William J. Solomon, Pin Oak Lane Farm, New Freedom, PA; 29TL, © Animals Animals/Leonard Rue Enterprises; 29TR, © Bob Langrish; 29BL, © Bob Langrish; 29BR, © Bob Langrish.

Publisher: Kenn Goin

Project Editor: Lisa Wiseman

Creative Director: Spencer Brinker

Photo Researcher: Jennifer Bright

Design: Stacey May

Library of Congress Cataloging-in-Publication Data

Sandler, Michael.

Racehorses / by Michael Sandler.

p. cm. — (Horse power)

Includes bibliographical references and index.

ISBN-13: 978-1-59716-398-9 (library binding)

ISBN-10: 1-59716-398-8 (library binding)

1. Horse racing—Juvenile literature. 2. Race horses—Juvenile literature. I. Title. II. Title: Race horses. III. Series: Horse power (Series)

SF335.6.S26 2007

798.4—dc22

2006029432

Copyright © 2007 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc., 101 Fifth Avenue, Suite 6R, New York, New York 10003. Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

Contents

All Eyes on Barbaro	4
A History of Horse Racing	6
Types of Horse Racing	8
Teamwork	10
Born to Run	12
A Young Racehorse	14
Race Day	16
Triple Crown	18
Super Horse	20
Hard Work and Heavy Loads	22
Tragedy at the Track	24
The Future	26
Just the Facts	28
Common Breeds: Racehorses	29
Glossary	30
Bibliography	31
Read More	31
Learn More Online	31
Index	32
About the Author	32

All Eyes on Barbaro

The air felt electric. The eager crowd, jammed into the stands, couldn't wait for the 2006 Preakness to begin.

Fans focused their binoculars on one horse—Barbaro. The big chestnut-colored **colt** had **galloped** to a win in each of his first six races.

In horse racing, winning is measured in lengths. Each length is about eight feet (2.4 m)—the distance between a horse's nose and its tail.

Weeks before, Barbaro had shown his talents at the world's most famous horse race, the Kentucky Derby. He ran strong out of the starting gate. He moved steadily through the pack of 20 horses. Then, he rocketed in front to victory.

The Preakness was almost as big a race as the Derby. Would Barbaro be able to do it again?

Barbaro finished the Kentucky Derby in Louisville, Kentucky, with a lead of 6 ½ lengths. It was the biggest victory in 60 years!

A History of Horse Racing

Horse racing is a contest between two or more horses to see which one is fastest. Racing horses isn't new. In fact, it's one of the world's oldest sports.

In about 1500 B.C., people in Asia and North Africa raced horses. Hundreds of years later, **spectators** packed the **Circus Maximus** in ancient Rome. There, they watched horse-drawn **chariots** roar around the **track**.

A Roman chariot race

By the early 1600s, England's first public track opened in London. The sport became so popular that English settlers brought horses and racing to America. At first, wealthy farmers would challenge neighbors to **competitions** between their fastest animals. Soon, regular Saturday races became popular events.

Before there were tracks, early American races could take place just about anywhere.

The first track in America was built on Long Island, New York, in 1665. It was called Newmarket.

Index

- Affirmed 10–11, 19, 27
 - Alydar 10–11
 - Arabians 13, 14, 29

 - Barbaro 4–5, 16–17, 24–25, 26
 - Belmont Stakes 18–19, 20–21
 - breeding 12, 26

 - Cauthen, Steve 11
 - chariots 6
 - Circus Maximus 6

 - foals 14

 - Hambletonian 8
 - handicap 22–23
 - harness racing 8, 13

 - jockeys 8–9, 10–11, 12, 18, 25, 26, 28

 - Kentucky Derby 5, 12, 18–19, 20, 24, 28

 - London, England 7

 - Man O’ War 22–23, 28
 - Matz, Michael 16

 - Newmarket 7

 - Pincay, Laffit, Jr. 28
 - Prado, Edgar 25, 26
 - Preakness Stakes 4–5, 10–11, 18–19, 20, 24–25

 - Quarter Horses 13, 29

 - Rome 6

 - Seabiscuit 28
 - Secretariat 20–21, 24, 27, 28
 - Standardbreds 13, 29
 - starting gate 5, 15, 17, 24–25
 - steeplechase racing 9
 - sulky 8
 - super horse 20–21, 24

 - Thoroughbred racing 8
 - Thoroughbreds 12–13, 26, 29
 - trainers 15, 16, 18
 - Triple Crown 18–19, 20–21

 - United States 8

 - Velasquez, Jorge 11

 - yearlings 15, 16
-

About the Author

Michael Sandler has written numerous books on sports for kids and young adults. He lives in Brooklyn, New York, with fellow writer Sunita Apte and their two children Laszlo and Asha.

[Intentionally Left Blank]

Race HORSES

And they're off! It was the start of the 2006 Preakness. All eyes were on a big chestnut-colored colt named Barbaro. Weeks earlier, he had shown off his talents and won the world's most famous horse race, the Kentucky Derby. The Preakness was almost as big a race as the Derby. Would Barbaro be able to gallop toward victory again?

Horse racing is one of the world's oldest sports. Look inside to learn what it takes to become a racehorse and how these incredible animals risk their lives to become champions.

Military Horses • Police Horses • Race Horses
Show Horses • Therapy Horses
Working Horses

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-10: 1-59716-398-8

ISBN-13: 978-1-59716-398-9

9 781597 163989