

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

Dates Inclusive – 21st June to 27th June 2010

Edition 6

**From
Betting System Guru**

INTRODUCTION

Hi Folks

Welcome to BST Newsletter Edition 6 this covers all the things that have happened on BST during the period June 21st to 27th. A lot quieter week with no new reviews and only one final review although we do still have one pending. Just to say welcome back Commissioner; hope you had a good holiday and no warm up straight into a double scam warning video - please see section at end of newsletter. I have included the topics of discipline and patience in our Betting Advice section. Also for all you fans of Lay Betting I have posted details of The Safe Lay Formula composed by our very own Sgt Jon. A new section has been added I have called it Racing Personalities and this will cover horses and people from the past and the present; our very first one is Sea Pigeon lauded by many as the greatest dual purpose horse of all time.

New Reviews

No new reviews for the week of June 21st to June 27th.

Final Reviews

Passed and Recommended

No Passed and Recommended for the week of June 21st to June 27th.

Released On Bail (Neutral)

No Neutral reviews for the week of June 21st to June 27th.

Failed and Jailed

Free Profits- Reviewer Sgt Tony

Well it comes as no surprise that this Laying system ended up in the failed section having demolished one Starting Bank and threatening to do the same to a second. As per Sgt Tony's review he felt that the system hit a bad patch and at least the website admitted it too showing large losses for May and June; also the authors had been very forthright and honest in communications during the review. It was also pointed by the Sgt Tony that he felt the laying odds were set too high and that by imposing an upper limit of 5/1 he had produced better results. Nonetheless the brutal fact is that during the 56 day review the losses if following the

authors suggested staking would have amounted to minus 1713.40 pounds this was starting with a bank of 1000 pounds and using 20 pound stakes.

See Free Profits here: <http://irec.ommend.com/freeprofits>

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 June 21st to June 27th inclusive unless stated otherwise.

All By The Book - Reviewer Sgt Dave

Despite a not so good weekend ABTB still managed to make a profit on the week of + 112.26 points. The cumulative P/L now stands at 1380.25 points this is up to and including Day 75, so just 9 more days before the end of this review.

See All by the Book here: <http://www.allbythebook.com/>

Betfair Pirate – Reviewer Sgt Marc

This one suffered its worse day on Wednesday 23rd losing 20.30 points but after this it has rallied with 3 winning days out of 4; so for the week as a whole it lost 9.70 points. The current cumulative P/L is at minus 19.85 points; the operators recommended Betting Bank is 150 points so that now stands at 130.15 points after Day27.

See **Betfair Pirate** here: <http://www.betfairpirate.com/>

Champion Lays - Reviewer Sgt Philip

Sgt Philip made a posting covering Days 16 to 22 on June 26th during this period the service had 9 selections of which 7 were winning ones but it still showed a loss. The service to the suggested 100 pound level stakes would have lost 121pounds. The recommended bank of 2000 pounds now stands at 2136 pounds after Day 22 so that is a profit of +121 pounds.

See **Champion Lays** here: http://www.bettingsystemtruths.com/review/champion_lays/

Combination System -Reviewer Sgt Tommy

2 winners out of 3 for this system as per the last posting made by Sgt Tommy on June 25th this covered the period Days 25 to 30 and a profit of + 5.88 points was made. The recommended Starting Bank of 70 points is now at 68.42 points so that's a small loss of minus 1.58 points since the start of the review.

See **Combination System** here:
http://www.bettingsystemtruths.com/review/combination_system/

Follow the Fortune -Reviewer Sgt Ian

This one is pending Final Review the Cumulative Banks stand at 97.22 points for the Full System, 105.13 points for the Back Bets and 192.09 points for the Lays, each starting with 100 point banks so all are in profit.

See Follow the Fortune here: <http://irec.ommend.com/follow-the-fortune/>

Football Betting Master- Reviewer Sgt Tommy

The results were a reversal of last weeks still 6 selections but this time it had 4 losing bets so to the advised stakes you would have been minus 130 points on the week. The recommended Bank of 1000 points now sits at 1038.50 points so that is a small gain of +38.50 points to Day 37.

See Football Betting Master here:

http://www.bettingsystemtruths.com/review/football_betting_master/

Golden Key Method 2- Reviewer Sgt Dave

This one increased the tempo by making more profit than the previous 2 weeks; it had 5 winning days out of 7 which produced a profit of +36.26 points. So the cumulative P/L is now at 64.07 points after Day 24 which is quite a respectable amount. As per the website you can start with a 100 point Bank so that would now stand at 164.07 points. Having looked at this one I feel you could possibly need a reserve fund of 100 points as well as although the method is different to ABTB it still requires some topping up of accounts from time to time.

Click here to see http://www.bettingsystemtruths.com/review/Golden_Key_Method_2

Horse Betting Professor - Reviewer Sgt Rob

This will be updated when Sgt Rob returns from his holiday on July 3rd, At present up to Day 12 the Each Way Bank stands at \$896.20 (minus \$103.80) and for Exotic Bets \$808(minus \$192).

http://bettingsystemtruths.com/review/horse_betting_professor/

Laying Odds On Favourites - Reviewer Sgt Dave

More action this week than the previous two, a total of 9 selections with 7 of those being winning lays for the service. So for the week Level Stakes made a profit of 249.50 points and the 1000 point Bank now stands at 1253.50 points, which makes a profit of 253.50 points to Day 75. For 5% Bank Liability a profit of 267.60 points for the week and the 1000 point Starting Bank is at 1200.97 points so a profit of 200.97 points for the 75 Day review period so far.

See Laying Odds on Favourites here: <http://irec.ommend.com/lof/>

On Course For Profits - Reviewer Sgt Thomas

This system/service had a good week with 6 winners and 2 E.W placed out of 16 selections which resulted in +14.22 points profit. So up to Day 17 the cumulative profit stands at 11.85 points; as far as I know the recommended Betting Bank for this one is 100 points so that would now stand at 111.85 points.

http://bettingsystemtruths.com/review/On_Course_For_Profits/

One Good Bet- Reviewer Sgt Jon

3 Betting days this week resulting in two place doubles but still a small loss of 0.32 points. So after Day 49 the Cumulative P/L is minus 10.44 points, if you read the website the Starting Bank would be 10 points so you would now be bust. Anyway Sgt Jon will stop the review on Friday after 53 days as he is then on holiday. He is hoping to post the summary on Friday evening. I think you can guess his likely recommendation!

See One Good Bet here: http://bettingssystemtruths.com/review/one_good_bet/

Pin Point Lays - Reviewer Sgt Dave

Not such a good week for the Low Lays or Banker Lays despite getting 2 winning lays out of 3 each they both recorded a loss; for Level Stakes it was 2.10 points a piece. For 5% Bank Liability Low Lays had a minus 2.15 points and Banker Lays a minus 1.94 points. The cumulative P/L for Low Lays at Level Stakes is minus 12.21 and the original 100 point Starting Bank now stands at 87.79 points. For Low Lays using 5% Bank Liability Cumulative P/L is minus 15.91 points and the Bank stands at 84.09 points. On to Banker Lays for Level Stakes the overall P/L is only minus 0.88 and the Running Bank is 99.12 points; for Bank Liability cumulative P/L is minus 3.71 points and the Current Bank is at 96.29 points.

A better week for Bullet Lays despite getting the same 2 out of 3 as the other service it did manage to register a small profit of 0.91 points at Level Stakes and 3.85 points to Bank Liability. The cumulative P/L for Bullet Lays Level Stakes is minus 2.38 points and the Bank is 96.29 points, for 5% Bank Liability overall P/L is minus 12.13 points and the Bank stands at 87.87 points.

See Pin Point lays here: <http://www.pinpointlays.com/>

Profit From Systems -Reviewer Sgt Gerald

The last posting from Sgt Gerald was on June 23rd for this one, so I only have 3 days of results to work with and a good week so far with the Backing section making 4.41 points profit and the Laying part 5.20 points. Recommended Bank for each is 1000 points so the current Banks stand at 972.19 points for Backing that's a cumulative P/L of minus 27.81 points, for Laying the Bank is 1021.05 so that's a cumulative P/L of + 21.05 points up to Day 15.

http://www.bettingssystemtruths.com/review/Profit_From_Systems/

The Pointer Software -Reviewer Sgt Brendan

11 Selections this week with 4 winners and a profit of 3.10 points at ISP and 3.32 points at BFSP, so it is moving along steadily. Cumulative P/L is at + 23.03 points so with a Starting Bank of 100 points your current bank would be at 123.03 points, for BFSP overall profit is 25.33 points and the Bank would now stand at 125.33 points.

http://www.bettingssystemtruths.com/review/Tax_Free_Quid/

Top Racing Bets- Reviewer Sgt Gerald

Last posting from Sgt Gerald was on the 23rd June so once again only 3 days of results to work with. Not a good few days for the service with all three sections showing a loss. The losses for the week so far were as follows Winning Post minus 6.23 points, In Form Racing minus 7.74 points and finally Profitable Lays minus 1.48 points. Cumulative P/L up to Day 34 for Winning Post is minus 5.26 points and the Bank stands at 94.64 points; for In Form Racing

Betting System Truths Weekly Newsletter © Multi Niche Marketing 2010 **Price £2.50**
minus 55.16 points, and the Bank stands at 44.84 points and lastly Profitable Lays minus 3.86,
and the Bank stands at 96.14 points.

See Top Racing Bets here: http://www.bettingsystemtruths.com/review/top_racing_bets/

Winning Racing Tips – Reviewer Sgt Danny

There was 6 days of No Selections between Days 42 to 51 on the remaining days a total of 5 selections were given resulting in 2 winners and 3 placed(E/W) giving a 154.88 points profit for this period using the recommended stakes. Using the suggested 1000 point Bank it would now be at 1317 points so that's a Cumulative P/L of + 317 points.

<http://irecommend.com/wrt/>

Betting Advice

Discipline and Patience

Okay so we have covered Money Management and Keeping Records all essential factors in successful betting, now the above two Discipline and Patience are very much entwined and if you lose patience you become ill disciplined.

So let's start with Discipline and let us see what pitfalls you can face and how you can avoid them.

When you are winning you feel you are invincible you cannot lose and start increasing your stakes. Though it is easy to win its even easier to lose, maintain your discipline keep to the same stake and only increase your stakes when you Betting Bank has reached a certain level. For example you start of with a 100 point Bank and you reach 150 points you could then stake 1.5 points, but if you want to be ultra safe only increase it to this when you get 200 points. By doing the latter you have more protection for the Bank. I have seen comments on BST when Sgt Danny and Sgt Dave have talked about increasing the recommended bank by additional points. An example if you are increasing the bank you have no faith in the system? on the contrary all you are doing is protecting the bank even if a system has only had a longest losing run of three in the last 3 years it could hit by a longer one say 6 or 7 maybe unlikely but still possible; you have to be prepared for the unexpected.

Of course the other scenario is you are losing and you are tempted to increase your stakes, even change your strategy which is another road to ruin if you do not maintain your discipline. If a system has been proven over a period of time it will continue to work, but every system or service can hit a bad spell now you either can ride the storm or take time off during this period and return to the fray a week or two later. In fact it is best to take time off now and then, due to the intensity of betting everyday you need to get away from it recharge your batteries.

Keep to what works for you be it Backing or Laying, trading or even a mixture. Stick to the systems and services that you know work do not be tempted into the latest and greatest thing on the market until you have seen a proper review, which is of course where BST comes in.

Patience - well a lot of the above involves patience too, but I suppose the number 1 example is wanting to make money right now, instant success people cannot wait. Sorry maybe one in a thousand might strike it lucky and hit it big, but in the real world you have to wait. A good Backing System could make you money in a medium term say 6 months, but if you are Laying in most cases this will be long term and you will need plenty of patience, 12 months would be a fair estimate.

Another area where patience is required is that your system or portfolio even have not produced any selections for a few days. You want some action you are getting impatient and you decide to have a few fun bets but of course after a while they are not so fun as you see your profits you made from your normal systems etc. eroding away now you are desperate to get it back. I told you Discipline and Patience are entwined!

But at the end of the day a number of factors are required to be mastered so that you really will have a chance to be successful in betting. A few more of these factors to follow yet.!

Methods

I am very pleased this week to show “The Safe Lay Formula” written by Betting System Truths very own Jon Sambrook, I would like to thank him very much for sharing this with the BST Newsletter. At least you can see by using this formula whether a Laying System is really profitable or not.

The Safe Lay Formula

There are dozens, possibly hundreds of laying systems available all being marketed through glossy websites promising you untold wealth because of their very high strike rate! Well, maybe and then again maybe not.

Whenever I am asked to appraise a laying system or tipster service, I always apply my **Safe Lay Formula** to ensure that the risk/reward ratio is acceptable and that the worst case scenario is that the system will break even in the long term. The formula is very simple and is used to determine the **break even** betting exchange lay price.

So if, for example, a laying system boasts a 90% strike rate this means that out of 100 bets you will win 90 which is 90 betting points. If using Betfair, they will deduct 5% commission from these 90 points, leaving you with 85.50 points.

This leaves 10 losing bets. Therefore, the break even lay price is the net point gain divided by the number of losing bets + 1.

$$85.5/10 = 8.55 + 1 = 9.55$$

So, in this example, **the maximum lay price you should take is 9.55.**

This will ensure that you will at least break even in the long term. To ensure a profit you should take a lower price, perhaps 8.50 or thereabouts.

So if the laying system claims to have a 90% strike rate but their results show an **average lay price** that is longer (greater) than 9.55, that system is highly unlikely to be profitable in the long term. By long term, I suggest a track record of at least 12 months to include a full racing calendar.

What is important is to analyze both the strike rate and the break even price with the results. Many systems are sold on the strength of their strike rate, yet include results showing they laid horses at prices of 12, 15, 20 or even longer! These systems require either a perfect 100% strike rate or a loss recovery staking plan to compensate for the longer priced winners that will occur from time to time.

There is nothing wrong with using a non aggressive staking plan as indeed I do on a couple of my own laying systems but, in my opinion, **any racing system must be proven at level stakes** without the need to employ the higher risk strategy often required by loss recovery staking plans.

I will only ever recommend laying systems that satisfy my **Safe Lay Formula** and that are proven to be profitable using level stakes

.

Racing Personalities

In this section I would like to include famous horses, trainers, jockeys and even the professional backers. So if you have a favourite from any of the above or even curious and would like to know more about a horse etc just send in a request and I will see what I can do.

I have no shame in highlighting Sea Pigeon as one of Racings great personalities from the past; I don't know I feel that nowadays we have so many races that the quality of the horses has declined there is a lack of characters, or maybe BSG is getting old. In a future edition of the BST newsletter I will discuss emotion and how you should detach yourself from this, but I always backed this one and I always use to get a lump in my throat when it ran.

Was it emotional maybe or could it be that the horse had a 50%+ winning strike over hurdles and 33%+ winning strike rate on the flat. I think that in todays racing we get so rapped up in systems, methods that we actually forget about the horses or perhaps that is only because there is only a few class horses around that generate interest.

SEA PIGEON

National Hunt

Champion Hurdle (twice)	1980, 1981
Scottish Champion Hurdle (twice)	1977, 1978
Welsh Champion Hurdle	1980
Fighting Fifth Hurdle (twice)	1978, 1980
Embassy Handicap Hurdle	1977

(He was also runner up in the Champion Hurdle in 1978 and 1979)

Flat Racing

Ebor Handicap	1979
Chester Cup (twice)	1977, 1978
Vaux Gold Tankard (three times)	1977, 1978, 1980
Doonside Cup	1980
Duke of Edinburgh Stakes	1972
Tennant Trophy	1979
Bogside Cup	1978

Sea Pigeon - the very name evokes a vision of racing excellence. A legend in his own lifetime, Sea Pigeon was one of the greatest and best-loved stars from 'The Golden Age of Hurdling' in the 1970s.

However, the ultra-tough Sea Pigeon's story begins in America. He was classically bred into the purple, being a son of the greatest flat race horse ever - the mighty Sea Bird II (rated 145) out of Around The Roses, a daughter of the American Champion, Round Table. He was foaled at Greentree Stud, Lexington, Kentucky, at 4 a.m. on 7th March 1970.

Sea Pigeon's action was deemed more suitable for English racetracks and he was trained for the 1973 Derby by Jeremy Tree at Beckhampton. Disappointingly, he came seventh behind Morston and shortly afterward he was gelded. He was then sold to Pat Muldoon and spent a short time with Gordon Richards before transferring to Peter Easterby's yard near Malton.

Sea Pigeon competed under both codes - winning 16 races on the Flat and 21 races under National Hunt rules. During a racing career from 1972 to 1982 he amassed prize money of £277,045 and is acknowledged as the best 'all-rounder' since Brown Jack in the 1920s. The

grace and fluency of his hurdling was a joy to behold and his lethal acceleration at the end of high-class races was simply breathtaking.

I actually got hooked on him after I saw him win a Handicap Hurdle ridden by Ian Watkinson probably around 1975 he came out of nowhere up the inside rail with around 100 yards to go before the finishing line and won storming away and after that I always followed him. I always knew he would win the Champion Hurdle; he should have won it in 1979 he went to the front the way too early before the last. Actually the way to ride him was how Johnny Francome did it in 1981 Champion Hurdle this has been nominated as one of the best top 10 finishes ever. I have put a link below showing the 1980 and 1981 Champion Hurdles.

<http://champion-hurdle.webs.com/apps/videos/videos/show/6717760-1980-1981-champion-hurdle>

Here are some of the comments associated with Sea Pigeon:

Birch: If Sea Pigeon gets beat I'll bare my a* at the town hall**

This was a statement made by my jockey Mark Birch before the 1977 Chester Cup, of course it never happened as Sea Pigeon won the race. Mark was the work rider and Lester Piggott phoned up the Owner to nick the ride but Pat Muldoon stayed loyal to the stable jockey.

Jonjo was out of action with a broken leg in 1981 so Peter Easterby had to find a new rider for the Champion Hurdle. John Francome, his first choice as a replacement, seemed likely to be claimed by Fred Winter and, at one stage, Peter actually had Lester Piggott standing by.

Lester Piggott in the Champion Hurdle if John Francome had not become available, what a sight that would have been - anyway it did not happen.

Champion Hurdle 1981

Arctic-cool John Francome remembers the occasion with affection.

John said: **'I never had a moment's worry. He flew round'**.

'I had seen him beaten by being in front too soon, so I was determined to leave it to the last moment before asking him to win the race. **But horses who travel as well as he did at Cheltenham are few and far between. My Granny could have won on him.'**

Jonjo O'Neill struck up a great rapport with Sea Pigeon, winning the 1979 Ebor Handicap and seven months later the Champion Hurdle.

Jonjo said: **'He was the best I ever rode.** He could make you look fantastic or plain stupid, because if you tried to hit the front too soon he'd turn it in.'

'Winning the Ebor was fantastic because I was a jump jockey winning a Flat race. I dropped my hands on him and everyone thought he'd got beat. **It was a bit closer than I thought!**

‘To ride him on the gallops was like sitting in a Rolls-Royce. No matter what he was galloping with he'd cruise effortlessly in its slipstream, pick up in the blink of an eye and then, once in front, would prick his ears and down tools.’

SEA PIGEON. Owned by Scots businessman Pat Muldoon, adopted by a nation

He was so adored by his stable lass, Monica Wakefield that, when he retired, she too handed in her resignation.

Sadly Sea pigeon got a virus before the 1981 Aintree festival and never really recovered. It was hoped that he would go for the three timer in the 1982 Champion Hurdle but Peter Easterby was not happy with his final workout and he was retired. His early retirement years were a potential disaster story that had a fairy tale ending. By 1984 his owner found he was unable to keep him and the future looked bleak. Sea Pigeon was living at Etchingham Stud, Slingsby and the Stud's owner, Ms Polly Perkins, kept him for three years after which time Lord and Lady Oaksey stepped in and set up a Trust to fund his retirement years.

In October 2000 Sea Pigeon had to be humanely destroyed at the age of 30, he has been buried next to Night Nurse at the Great Habton stable where Peter Easterby trained them both. At one time Sea Pigeon used to be turned out with his old friend and rival Night Nurse. Now they are together again.

Scam Alert

Well 2 scams have been pinpointed by our Commissioner they are The Bookie Basher and Quantum Betting and of course they failed the MOT that he uses. The webpage shows an actor advertising The Bookie Buster and the usual fancy car and it is the same story with Quantum Betting showing the flash properties and saying you can make 18000 plus pounds in a day.

Usual garbage so just keep your hard earned money in your pocket. If you have not seen the video click here: <http://www.bettingsystemtruths.com/scam/2010/06/24/quantum-betting-and-bookie-bomber-scam/>

Next Week

Well we should have a final review for Follow the Fortunes and one for One Good Bet, I shall continue to look for interesting articles, free betting tools etc but please give us your feedback and requests as well.

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 July 8th. Till then folks take care and happy& successful punting.

Regards
Betting System Guru