

Betting System Truths
Policing the betting system network with unbiased reviews of betting systems

**The Betting System Truths Weekly Members
Newsletter for 2010**

**Dates Inclusive – 6th September to 12th
September 2010**

Edition 17

**From
Betting System Guru**

INTRODUCTION

Hi Folks

Welcome to BST Newsletter Edition 17 in this issue we have 3 Final Reviews, more Scam Alerts, Lay League Table and as a follow up to our previous two Racing Personalities articles on Lester Piggott and Vincent O' Brien what was the best horse ridden and trained by them? This will be a two part article, Part 1 in this Edition features Nijinsky.

New Reviews

None for the period of September 6th to September 12th, but I hope to have at least one next week.

Final Reviews

We have 3 Final Reviews this week with one passing, one in neutral and the other failing.

Passed 5*Highly Recommended

None for the period of September 6th to 12th September.

Passed! Minimum 84 day Review

Golden Key Method 2- Reviewer Sgt Dave

This was given 4.5 stars with a passed and recommended by Sgt Dave. When the review started there was 2 Variants both produced a profit over the review period of 84 days, Variant 1 made 172.88 points and Variant 2 a sum of 237.77 points. Although Variant 1 is easier to use, Variant 2 which is a trading version was ultra consistent recording only 6 losing days.

Like its stablemate All by the Book, GKM2 can be used at weekends or just evening racing it is flexible and still profitable whichever way you go. Sgt Dave did warn that it takes a bit of effort on the part of the user but as the saying goes "No Pain, No Gain". At the moment the method uses Geek Toy which is currently free and the Best Betting site to find the selections, bets can be placed with BetSoftPro a bot which is also at free at this time.

This is a very useful addition to one's portfolio if you do not mind putting effort in to earn an average of 2 to 3 points a day. Also the authors are working on Betfair Only Variants which once completed should make this a method that can be used for a very long time.

Upto day 84	This Period	Cumulative	
		100 point Start Bank	P/L
Variant 1	N/A	272.68 points	+172.68 points
Variant 2	N/A	337.77 points	+237.77 points

See Golden Key Method 2 here: <http://www.goldenkeymethod2.com/>

Released On Bail (Neutral)

Analytical Pro - Reviewer Sgt Jon

To sum this one up I have actually used the comments posted by Sgt Jon as I feel he has described the situation very well.

This will be the shortest review ever carried out by me or BST!

I started using the Analytical Pro system last week

I found *Analytical Pro* was taking around 3 hours every day to run possible selections through the rating filters and that there were still grey areas about whether a horse qualified or not.

I spoke to The Commissioner and e-mailed the author of Analytical Pro to see if he could provide selections for us each day as presumably he was using the Analytical Pro system himself. Erm...no, actually. It transpired that he is not using the system but he knew someone that might be and he would find out and see if Analytical Pro selections could be mailed to me. He agreed that the Analytical Pro selection process is very time consuming and said he was working with a programmer to try and automate selections.

It doesn't give me much confidence if he is not using the Analytical Pro system himself and therefore the Commissioner and I have concluded that we should terminate the review. Purchase of the Analytical Pro e-book is, therefore **NOT RECOMMENDED** and I have asked that the system be categorised in the **NEUTRAL** section as we simply don't know if it is a profitable system or not.

See Analytical Pro here: http://bettingssystemtruths.com/review/Analytical_Pro/

Failed and Jailed

On Course For Profits - Reviewer Sgt Thomas

We received the figures for Days 73 to 84 with the final review, during that period the system had 44 selections with only 5 winners resulting in a loss of 23.95 points. Now the sales page promised big winners and regular profits but this did not happen, unsurprisingly the system is no longer being promoted through Sportsworld Publishing. One bright note is this revamped version of the 1000 Points a Year system did better than the original that one lost over 68 points in the 56 day review carried out by Sgt Dave in April this year, maybe it will be 3rd time lucky for the author if he come with a revamped version of the revamped version(lol). Anyway Sgt Thomas gave it two stars and Jailed and Failed it, so another product from SWP goes to the BST jail.

Upto day 84	This Period	Cumulative	
	P/L	100 point Start Bank	P/L
	- 23.95 points	74.07points	- 25.93points

See On Course for Profits here:

http://bettingssystemtruths.com/review/On_Course_For_Profits/

Scam Alert

Two scam alerts first is :

Bettors Bible Review - Reviewer BSG

This one failed the 5 checks of the Mini Scam Busting Course and scored 0 out of 5. It is also being promoted by those wonderful marketers from Arbitrage Spy so you have been warned. If you want to get the betting system scam busting mini PDF course click on the link here:

<http://www.bettingssystemtruths.com/scamcourse/>

Do not forget to be wary of spoof e-mails these folks are still trying to push out e-mails with a similar name to Betting System Truths, making out we are endorsing products. For more details of how to identify these spoof e-mail check back on last weeks BST Newsletter (Edition 16). This was given a one star rating and a life sentence.

Bullet Proof Bets.- Reviewer BSG

This one failed the BST MOT and it has not even been released yet, its pre launch is not until the 1st October, but it's the usual claims about 100% automated software that's going to make you daily no risk profits, now where have we heard that one recently?. The usual clever marketing tactics plus up- sell all designed for one thing to relieve you of your hard earned money.

Arbitrage Spy Update

I have noticed on the BST website that some of you bloggers have been given the run-around by the vendors of this product when asking for a refund, these unscrupulous folks are closing your tickets by saying they are coming with new versions and various BS excuses they are trying to fob you off so that the 60 day guarantee will elapse. Best advice is ignore these clowns and escalate to Clickbank straight away it will be a lot quicker and save you time and a lot of frustration. As per one of our constables the current refund rate through Clickbank is 100% say no more.

News About All The Reviews

This section covers all the current reviews being conducted and just gives a quick insight how each review is performing. All the figures quoted below cover the period September 6th to September 12th inclusive.

Champion Racing Lays - Reviewer Sgt Tommy

For the period Days 43 to 49 a total of 9 selections with 7 winning Lays for the service, but with the 2 losing Lays being at 7.8 and 5.15 BFSP it showed a loss of 4.30 points. So with only 7 days to go before the 56 day review is completed and nearly 60% of the start bank lost it looks a hopeless cause for this service.

Upto day 49	This Period	Cumulative	
	P/L	50 points Start Bank	P/L
	-4.30 points	21.06 points	-28.94 points

See Champion Race Lays here:

http://bettingssystemtruths.com/review/Champion_Racing_Lays/

Dreamlays - Reviewer Sgt Brendan

A very bad week for the service with 8 losing Lays out of 34 selections which resulted in a loss of £488.60. So September is proving to be a very bad month for Dreamlays with a loss of £626.90 and which has completely eroded the profit made in August.

Upto day 44	This Period	Cumulative	
	P/L	£1000 Start Bank	P/L
	- £488.60	£699.50	- £300.50

See Dreamlays here: http://bettingsystemtruths.com/review/Dream_Lays/

Football Bets- Reviewer Sgt Tommy

Not a good week for any of the tipsters all recording a loss, for BettingLayClub had 8 selections with only 3 winning bets and showed a loss of 1.05 points. For 99 Reds only 6 selections but 5 of these were losers with the result a loss of 4.05 points. We did have 3 selections from Tammyboy this week but only 1 won so a minus 0.50 points on the week.

Upto day 74	This Period	Cumulative	
	P/L	100 point Start Bank	P/L
BettingLayClub	-1.05 points	112.47 points	+12.47 points
99 Reds	- 4.05 points	92.35 points	-7.65 points
Tammyboy	-0.50 points	101.00 points	+1.00 points

See Football Bets here: http://bettingsystemtruths.com/review/Football_Bets/

The Full Circle System – Reviewer Sgt Dave

A quiet week and a losing one for the system it had 5 E.W bets the best it could do on these was a 2nd and a 3rd, for the win bets 7 selections and 2 winners at 5.15 and 4.40BFSP. Only 1 place bet for the week which lost; overall all the bets showed a total loss of 2.28 points.

Upto day 42	This Period	Cumulative	
	P/L	40 point Start Bank	P/L
	- 2.28 points	40.04 points	+0.04 points

To see Full Circle click here: http://bettingsystemtruths.com/review/Full_Circle/

Layers of Profit (Mk II) - Reviewer Sgt Rob

Same as last week the service had only 2 selections and both were successful Lays so once again a 1.90 points profit was made.

Upto day 58	This Period	Cumulative	
	P/L	35 point Start Bank	P/L
	+ 1.90	49.04 points	+ 14.04 points

See Layers of Profit here: <http://irec.ommend.com/layersofprofit/>

No1 Lay System - Reviewer Sgt Dave

Only 2 selections this week but neither qualified because they were too high a price and failed the odds rule.

Upto day 42	This Period	Cumulative	
	P/L	100 point Start Bank	P/L
	N/A	113.30 points	+ 13.30 points

See No1 Lay System here: http://bettingssystemtruths.com/review/Number_One_Lays/

Planet Horseracing- Reviewer Sgt Tony

A bit of a disaster this week with only 1 winning Lay from 4 selections and the losing ones coming in at 3.30, 5.15 and 7.8BFSP meant a loss of £492.00. Overall the service is now minus £348.00 and with 10 days to go before the review closes it needs to get back to winning ways.

Upto day 74	This Period	Cumulative	
	P/L	£2000 Start Bank	P/L
	-£492.00	£1652.00	-£348.00

See Planet Horseracing here:

http://bettingssystemtruths.com/review/Planet_Horse_Racing/

Racing Secrets Exposed E-Book - Reviewer Sgt Rob

No further updates from Sgt Rob since August 27th, if no posting next week I shall remove this entry from newsletter as I assume that this review is no longer continuing.

Upto day 3	This Period	Cumulative	
	P/L	50 point Start Bank	P/L
	N/A	49.40 points	-0.60 points

See Racing Secrets Exposed here:

<http://www.bettingssystemtruths.com/review/Racing-Secret-Exposed-Manual/>

Racing Secrets Exposed (Tips) - Reviewer Sgt Rob

No posting from Sgt Rob since September 2nd.

Upto day 35	This Period	Cumulative	
	P/L	100 point Start Bank	P/L
Early Bird	N/A	97.95 points	- 2.05 points
BFSP	N/A	101.00 points	+1. points

See Racing Secrets Exposed (Tips) here:

<http://www.bettingsystemtruths.com/review/Racing-Secrets-Exposed-Tips/>

Racing Winners - Reviewer Sgt Thomas

Out of 10 selections the system managed only 1 winner at 9.00 so showed a loss on the week of 6.98 points. Still the system is doing okay as it is 67.39 points up after 41 days.

Upto day 41	This Period	Cumulative	
	P/L	100 point Start Bank	P/L
	- 6.98 points	167.39 points	+67.39 points

See Racing Winners here: <http://bettingsystemtruths.com/review/Racing-Winners/>

The Pointer Software -Reviewer Sgt Brendan

Well from Day 64 to 84 the software gave 7 selections and no winners so a loss of 7 points. The operators did decide to revert back to the original system but it was too late as the review has come to an end. Overall a very small profit was shown on both ISP and BSP but nothing worth shouting about as it was over a 84 day period.

Upto day 84	This Period	Cumulative	
	P/L	100 point Start Bank	P/L
ISP	-7.00	103.81 points	+3.81 points
BSP	-7.00	106.30 points	+6.30 points

See The Pointer Software here:

<http://www.bettingsystemtruths.com/review/Tax Free Quid/>

The Wizard Of Odds - Reviewer Sgt Thomas

A bit better week with 4 out of the 6 selections winning and both level stakes and the recommended staking plan made a profit. So after 17 days still a long way to go for the system to show it's worth.

Upto day 17	This Period	Cumulative	
		100 point Start Bank	P/L
	P/L		
Level Stakes	+1.61 points	99.72points	-0.28 points
Staking Plan	+11.93 points	103.00 points	+3.00 points

See **The Wizard Of Odds** here: http://bettingssystemtruths.com/review/Wizard_of_Odds/

Tyche Windfall -Reviewer The Commissioner

The Commissioner will update Soon.

Upto End of July	This Period	Cumulative	
		100 point Start Bank	P/L
	P/L		
BSP	N/A	101.97 points	+ 1.97 points

See **Tyche Windfall** here: <http://irec.ommend.com/tyche/>

League Tables

Not a lot of action this week as No 1 Lay's had no qualifying selections and we had zero entries for either of the Racing Secrets Exposed reviews. A very poor week performance wise with 3 out of 4 services not even achieving a 80% Strike Rate or making a profit.

Lay League Table for September 6th to 12th (Strike Rate)

Position	Name of Service/System	No Of Selections	Winning Lays	% Strike Rate	Position L/W
1	Layers Of Profit	2	2	100	1
2	Champion Lays	9	7	77.78	6
3	Dream Lays	34	26	76.45	4
4	Planet Horseracing	4	1	25	1
5	Racing Secrets Exposed (Tips)	N/A	N/A	N/A	5
5	No 1 Lays	N/A	N/A	N/A	1
5	Racing Secrets Exposed (Book)	N/A	N/A	N/A	7

Lay League Table for September 6th to 12th (Profit and Loss)

Position	Name of Service/System	Profit and Loss	Position L/W
1	Layers of Profit	1.9	3
2	Champion Racing Lays	-4.3	4
3	Planet Horseracing	-12.3	1
4	Dream Lays	-48.46	6
5	Racing Secrets Exposed (Tips)	N/A	5
5	No 1 Lays	N/A	2
5	Racing Secrets Exposed (Book)	N/A	N/A

Lay League Table for September 6th to 12th (Overall)

Position	Name of Service/System	Points from S/R	Points from P/L	Total	Position L/W
1	No 1 Lays	7	7	14	3
2	Champion Racing Lays	6	6	12	4
3	Planet Horseracing	4	5	9	1
4	Dream Lays	5	4	9	4
5	No 1 Lays	N/A	N/A	N/A	2
5	Racing Secrets Exposed (Tips)	N/A	N/A	N/A	4
5	Racing Secrets Exposed (Book)	N/A	N/A	N/A	N/A

Racing Personalities

This is a continuation from the two previous Racing Personality articles featuring Lester Piggott and Vincent O'Brien. We know both of these were maestros but what was the best horse that Lester had ever ridden and Vincent had ever trained. Well having studied various articles it appears it comes down to two. I will do this in two parts so you will have a second instalment next week.

Nijinsky and Sir Ivor

Part one will cover Nijinsky only for alphabetical reasons.

NIJINSKY

(February 21st, 1967 - April 15th, 1992)

Nijinsky

Sire	Northern Dancer
Grandsire	Nearctic
Dam	Flaming Page
Damsire	Bull Page
Sex	Stallion
Foaled	1967
Country	Canada
Colour	Bay
Breeder	Windfields Farm
Owner	Charles W. Engelhard, Jr.
Trainer	Vincent O'Brien
Record	13: 11-2-0
Earnings	\$677,177

Major wins

[Railway Stakes](#) (1969)
[Anglesey Stakes](#) (1969)
[Beresford Stakes](#) (1969)
[Dewhurst Stakes](#) (1969)
[Gladness Stakes](#) (1970)
[2,000 Guineas](#) (1970)
[Epsom Derby](#) (1970)
[Irish Derby](#) (1970)
[K. George VI & Q. Elizabeth Stakes](#) (1970)
[St. Leger Stakes](#) (1970)

Awards

[United Kingdom Champion 2-Yr-Old Colt](#) (1969)
[Ireland Champion 2-Yr-Old Colt](#) (1969)
[15th U.K. Triple Crown Champion](#) (1970)
[European Horse of the Year](#) (1970)
[Timeform rating: 138](#)
[Leading sire in GB & Ireland](#) (1986)
[North American leading broodmare sire](#) (1993 & 1994)

The Beginning

The racehorse **Nijinsky** (February 21st, 1967 - April 15th, 1992) (named after the dancer Vaslav Nijinsky) was a son of Northern Dancer and Flaming Page, both winners of the Queen's Plate, and a great-grandson of Nearco and Bull Lea. After being sent to stand at stud in the United States he was registered there as Nijinsky II.

One of the greatest in thoroughbred horse-racing history this imposing, muscular horse with anything but a gentle nature was bred at E. P. Taylor's famous Windfields Farm in Oshawa, Ontario, Canada. He was then bought at the Windfields Farm's annual yearling auction for \$84,000 by American minerals industrialist Charles W. Engelhard, Jr. Nijinsky was shipped to Ireland, where he was trained by Vincent O'Brien in Ballydoyle, County Tipperary.

The Racing

Trainer Vincent O'Brien's skills and experience played a great role in shaping the horse for racing; Nijinsky was a very difficult horse temperamentally and had to be handled with the greatest patience by all who worked closely with him. He had his own ideas about life and would often rear up, sweat profusely and on occasions refuse point blank to canter. He also had a vivid dislike for starting stalls. That he emerged into a Champion was a tribute to the skills of the maestro Vincent O'Brien.

As a two-year-old, the colt made a promising start in the Erle Maiden Stakes, winning easily. He then went on to win 3 of Ireland's biggest races for 2 year olds, winning the Railway, Beresford and Angeles Stakes. In the Beresford Stakes he was given the race of his life by Deices, who went on to win the 1970 Irish 2,000 Guineas. He culminated the season winning the William Hill Dewhurst Stakes in effortless style by 4 lengths, thus crowning himself with the title of the Champion 2 year old. With a furlong to go, he simply cruised like a missile, displaying his devastating turn of foot to English racegoers, for the first time.

Nijinsky made a smashing 3-year-old debut in the Gladness Stakes in Ireland. Here he disposed of Deep Run and Coventry Stakes winner Prince Tenderfoot with utter disdain by 4 lengths. The horse had now become the shortest priced favorite for the Guineas since Colombo in 1934, at odds of 7 to 4. In the Paddock Nijinsky's coat gleamed and he strode majestically to the paddock. His chief rivals were Yellow God high-class miler and Amber Rama and Huntercombe, both high-class sprinters. Amber Rama set a scorching pace, till the hill Nijinsky was travelling smoothly on the bridle when Lester pushed his mount. Nijinsky responded superbly simply seizing the lead from Yellow God, and winning by 2 and half-lengths. However towards the end of the race the colt began to idle and this did not impress his fans. The reason attributed to this showing was that he lay too close to the pace and thus in the end could not produce his best acceleration. However nobody could deny it was the performance of an exceptional horse.

In the Epsom Derby a lot of pundits doubted Nijinsky's ability to stay. The chief reason was that his sire Northern Dancer could not stay more than 10 furlongs, not being able to stay the grueling 1 and a half miles in the Belmont Stakes. Nijinsky also faced Gyr, son of superhorse Sea Bird; one of the most talented colts to race in France in recent years. Etienne Pollet, who previously trained champions Like Sea Bird and Vaguely Noble postponed his retirement to train this colt and considered his colt invincible. Another strong rival was Stintino, who won the Prix Lupin and the Prix de Guiche. Nijinsky started at odds of 11 to 8 starting at odds against for the first time in his career.

In the race, Cry Baby and long Till set a scorching pace with Lester settling Nijinsky in the middle of the field, held on the bridle. Coming down at Tattenham Corner Nijinsky improved his position now lying closer to leaders like Long Till, Meadowville and Moon Plaisir. The French Champion Gyr lay on his off -side. Into the straight with 2 furlongs to go Gyre guided by Bill Williamson, stormed into the lead and seemed set for victory, striding past Great Wall. Stintino at this point came up with a tremendous run on the outside and even overtook Nijinsky, who was racing between the 2 colts. For a short while, the 3 colts were engaged in a tussle. Lester now showed his mount the whip and his mount responded magnificently. Nijinsky strode away from Gyre like a truly great horse to win by 2 and a half lengths in the time of 2:34.68, the fastest time since Mahmoud in 1936 (clocked 2:33.8). The strides he displayed to win were those of a truly great horse in contrast to just a very good one. Stintino came 3 lengths behind and Great Wall and Meadowville were the only other horses to finish 18 lengths behind the winner. What was amazing was that 2 days before the race Nijinsky suffered an attack of Colic!

Subsequently, Gyr went on to win the Grand Prix de Saint Cloud with ease. Stintino defeated the subsequent French Derby winner Sassafras in the Prix Lupine. This showed that Nijinsky was head and shoulders above any 3 year old in Europe. The great colt confirmed his form winning the Irish Sweeps Derby easily by 3 lengths from Meadowville and Master Guy. Nijinsky however played up at the start, losing his calmness. This time Liam Ward was astride.

In the King George 6th and Queen Elizabeth Diamond Stakes Nijinsky faced older horses for the first time. These included Blakeney, the previous years Derby winner, Karabas, the previous Washington International winner, Caliban, the Coronation Cup winner, Hogarth, the Italian Derby winner and Crepellana, the 1969 French Oaks winner. Coming down the distance on the bit he overtook Caliban and effortlessly drew away to win by 2 lengths from Blakeney being pulled up. Nijinsky even had the time to gaze behind, something rarely seen in racing. Never before had Ascot witnessed a field being demolished with such ease in the King George. Nijinsky treated high-class horses like hacks and that performance would not be forgotten in the history of racing.

To the great misfortune of racing Nijinsky suffered an attack of ringworm towards the end of August, thus his training suffered a severe setback. Against his trainer O'Brien's wishes Charles Engelhard wished his horse would run in the St. Leger and thus win the Triple Crown. On the day of the St. Leger, Nijinsky made history becoming the first horse to ever win the triple Crown, the King George and the Irish Derby, something unequalled till this day. Lester settled the colt nicely. Davies set the pace leading the field from Politico, King of the Castle and Fort Roy and Charlton with Meadowville and Nijinsky in the rear. On entering the straight on the bit, Nijinsky accelerated, overtaking leaders Politico and Charlton, with a furlong and a half remaining. Nijinsky drew away in typical style, in the end winning on the bit by one length from Meadowville. Nijinsky had become the first Triple Crown winner since Bahrain in 1935. However in the end for the first time the colt had nothing in hand. Piggott faced the problem of conserving the great horse's energy, to prevent the race taking the toll out of him. Nijinsky had certainly not won with as much ease as it seemed at that time. The Leger was his 11th consecutive win, record for a British Middle-distance racehorse. However after the race the colt had lost 31 lbs, he was simply burnt out.

The stage was now set for the Arc de Triumph, Europe's greatest race. Despite his training setback, Nijinsky was a red hot favorite and faced strong opposition only from Gyr. Ortis, was the main challenger from Italy. Sassafras, the French Derby winner had won the French St Leger on an objection and won the Prix du Jockey Club by only three quarters of a length, thus standing no comparison with Nijinsky. However the great horse was disturbed greatly by fans

and by press reporters in the paddock who simply thronged around him and this unnerved him. However in the race Nijinsky was not his old self...La and Golden Eagle dictated the pace followed by Sassafras, Ortis and Blakeney. Nijinsky lay ahead of only 4 horses for most of the race but was not far behind the good opponents. The order remained till the straight. Coming into the Straight Miss Dan strode into the lead from Golden Eagle. Ortis, who was well up with the pace throughout the race now had weakened considerably and Gyr was making the most significant improvement. Sassafras too came to challenge the leaders and at this point Lester, with still a lot to do was at first unable to find a gap having had to switch twice. When an opening appeared, Nijinsky came with a devastating run on the outside passing Gyr and Miss Dan and very marginally overtaking French Derby winner Sassafras who had seized the lead about a few yards before. It seemed the race was over but alas Nijinsky could do no more and Sassafras caught him in the last few strides to beat him by a head. The great Colt had been beaten for the first time in his career. The post race proceedings resembled a funeral procession of a head of state or royalty, the racing fans were in a state of great shock.

What was the chief cause of Nijinsky's defeat? Was it Piggott's riding? Lester had placed Nijinsky well behind the leaders for most of the race and possibly gave it a lot to do at the beginning of the straight. However it must be noted that Nijinsky was also not his old self and Lester did his utmost to conserve the colt's energy until the end. In fact, Nijinsky was only 6 lengths behind the leaders when he delivered his challenge. The point where Nijinsky lost the race on the camera was when he swerved left before the winning post after Lester hit Nijinsky with the whip for the first time since the Derby. To this day trainer O'Brien blames Lester for giving him too much to do. In his pre-race instructions he warned Lester to lie close up to the leaders and not give Nijinsky a great deal to do in the straight. This point will be debated forever as long as racing continues. The attack of ringworm he faced plus the grueling race he faced in the Leger had simply taken the toll out of him. In my view those factors robbed him of a certain win. There was no doubt in the mind of several racing experts that Nijinsky was certainly not at his best. The old Nijinsky would certainly have won. By the solitary margin of a head Nijinsky was denied the historic feat of winning the triple Crown, the Irish Derby, the King George and the Arc - the greatest possible statistical achievement of a 3 year old colt!

Vincent O'Brien wanted the superstar to retire on a winning note in the Champion Stakes at Newmarket. Sadly Lorenzaccio beat Nijinsky by a length and a half, the latter not even being able to re-produce his Arc form. This defeat, while partly attributable to the horse becoming too excited and sweating in the warm-up, confirmed that Nijinsky was past his brilliant peak, and he was immediately retired to stud at Claiborne Farm near Paris, Kentucky where he became a very successful stallion.

Career as a Sire

- Nijinsky sired 155 Stakes/Group winners, and is the only sire to have a winner of the Kentucky and Epsom Derbies in the same year. His notable progeny includes:
- Caerleon - Three-Year-Old Champion Colt in France, won the Group One Prix du **Jockey Club** and International Stakes, Leading sire in Great Britain & Ireland (1988, 1991)
- Golden Fleece - won 1982 Epsom Derby, undefeated Champion Three-Year-Old Colt in England & Ireland
- Green Dancer - won 1974 Futurity Stakes, 1975 Prix Lupin, Poule d'Essai des Poulains, Leading sire in France in 1991
- Lammtarra - undefeated, won 1995 Epsom Derby, Prix de l'Arc de Triomphe
- Royal Academy - won July Cup and Breeders' Cup Mile, sired Bullish Luck, Val Royal

- Seattle Dancer - in 1985 the world's most expensive yearling, selling for US\$13.1 million
- Shaded - won 1985 2,000 Guineas, sired Alydeed
- Shahrastani - won 1986 Epsom Derby, Irish Derby
- Sky Classic - Canadian Horse Racing Hall of Fame, U.S. Eclipse Award winner
- Ferdinand - 1986 Kentucky Derby & 1987 Breeders' Cup Classic, United States Horse of the Year

Nijinsky died in 1992 from laminitis. He is buried at Claiborne Farm in Paris, Kentucky.

Videos

2000 Guineas Victory:

<http://www.youtube.com/watch?v=cEsMMH3Ab0M&feature=related>

The Derby:

http://www.youtube.com/watch?v=jBgnJR2D_dU&feature=related

K. George VI & Q. Elizabeth Stakes:

<http://www.youtube.com/watch?v=TfluUEcN500&feature=related>

St Leger:

<http://www.youtube.com/watch?v=DfSLvIDzhkc&feature=related>

Arc De Triomphe:

<http://www.youtube.com/watch?v=rSPnEWU3E7k&NR=1>

Request

Now folks I would like to start a Blogger's Corner page in this newsletter so if you have any comments on horse racing, betting or even would like to share a system, method or even an experience just send e-mail to me and if I like it we will publish it.

Do you have any particular jockey, owner or trainer you would like to have an article on, is their some betting terms or anything else betting wise you would like clarification on e-mail let me know and I will do my best to accommodate the request.

Next Week

Well next week we should have the Final Review of The Pointer Software maybe a new review starting too, plus our usual updates and features. Of course we have Part 2 of our Racing Personalities this time featuring Sir Ivor.

Signing Off For Another Week

Well this is Betting System Guru signing off and I hope that you have enjoyed or found some of the content within this newsletter to be useful. I thank you for taking the time to read it and that you can see we are trying to expand the content every week. So take care and remember to look out for the BST newsletter in your e-mails on September 22nd. Until then folks take care and happy & successful punting.

Regards
Betting System Guru