Greetings all,
It’s time for the final race in the 10ARFTCHC, The 138th running of the Belmont Stakes. Admittedly, there’s not a whole lot of excitement about the race in most circles. This will be the first time since 2000 that neither the Derby winner nor Preakness winner will participate. It’s actually the first time since 1983 that no horse will have run in all three races. Alas, there will be no horses receiving perfect attendance awards this year. Many people are still saddened by what happened to Barbaro, who, by the way, continues to make good progress and received a visit from the governor of Pennsylvania yesterday.

But Shoeless Nick Zito still thinks the Belmont will be a good race. He says, “It’s a competitive field, an interesting field.”
And it really is. We have several Derby horses back for the race and a handful of new faces that complete a 12 horse field. I’ve listed the horses with their connections and post positions below. I’ve also included my usual collection of factoids, rumors, and unsubstantiated opinions. Bobblehead comments will be provided by the Cantering Secretariat bobblehead this time. I really have no idea if the bobblehead comments mean anything, but I like to think they are a way of tapping into the great cosmic subconscious, and I keep thinking someday that’s going to pay off big-time. Or maybe it’s just me trying to make a dust collecting knick knack earn its keep.
Anyway… in case you’ve forgotten, The Belmont is the longest of the Triple Crown races at 1 ½ miles. That’s ¼ mile longer than the Derby. It’s farther than most of these horses will ever run again in their careers. You might think a longer race really favors a closer, but oftentimes the winner comes from just off the pace.
BELMONT STAKES 138 FIELD
Purse: $1,000,000 - 1 1/2 miles
Post
Horse

 Jockey

 Trainer

 M/L Odds
1
Platinum Couple Jose Espinoza Joseph Lostritto
30-1
2
Sunriver
 Rafael Bejarano Todd Pletcher
4-1
3
Hemingway's Key Jeremy Rose
 Nick Zito

15-1
4
Bob and John Garrett Gomez Bob Baffert
 5-1
5
High Finance Eibar Coa
 Richard Violette Jr.12-1
6
Oh So Awesome Mike Smith
 James A. Jerkens
20-1
7
Deputy Glitters Edgar Prado
 Tom Albertrani
15-1
8
Jazil
 Fernando Jara Kiaran McLaughlin
10-1
9
Bluegrass Cat John Velazquez Todd Pletcher

3-1
10
Double Galore Mike Luzz Myung Kwon Cho
30-1
11
Steppenwolfer Robby Albarado Daniel Peitz

9-2
12
Sacred Light Victor Espinoza David Hofmans 15-1
Platinum Couple – He finished 6th in the Preakness and the Daily Racing Form comment for the race says he was “finished after ¾’s”. He might not actually run at all. He’s also entered in a race on Friday which is against an easier field. If he does run Saturday he’ll be wearing blinkers for the first time. He’s a New York bred horse, but he only has one 3rd place finish from 3 starts at Belmont Park. His trainer is a Brooklyn native. His pedigree doesn’t exactly scream “distance horse” but he is descended from Belmont winner Secretariat. I give him bonus metallurgy pedigree points for being descended from the horses Iron Ruler, Ingot, and Ingot Way. Cantering Secretariat comment - Nod Shake. Shake. Shake.
Sunriver – One of Todd Pletcher’s two entries in the race. Sunriver didn’t have enough earnings to get in the Derby. He did win the Peter Pan Stakes 3 weeks ago which is a traditional prep race for the Belmont. He has gradually improving speed figures, but he’s never run past 1 1/8 miles. He has run twice at Belmont with a win and a place result. He’s very well bred, being a full brother to the champion filly Ashado who won more than once at 1 ¼ miles. Todd Pletcher is still looking for his first Triple Crown victory which kind of makes him the horse racing equivalent of the best golfer who’s never won a major tournament. Sunriver was born on St. Patrick’s Day. Cantering Secretariat comment - Shake. Nod. Nod.
Hemingway’s Key – He was last seen finishing a well-beaten 3rd in the Preakness. Since then Shoeless Nick Zito has had him training up at Saratoga. That’s a route Shoeless Nick often uses to bring a horse to the Belmont. He’s had a lot of success doing it, having finished 2nd six times, and of course winning it with Birdstone to ruin Smarty Jones’ Triple Crown bid. Shoeless Nick was happy with his number 3 post position saying it is his lucky number as well Babe Ruth’s jersey number. He says owner George Steinbrenner deserves to win because he puts a lot of money into racing and he’s a very good sport (when it comes to racing.) Hemingway’s Key has some nice stamina influences a couple of generations back in the pedigree, and he was born on Mom and Dad’s anniversary. Cantering Secretariat comment – Nod. Nod. Nod.
Bob and John – He’s (why do I want to keep calling him “they”) been back in California since finishing 17th in the Derby after some bumping at the start. He’s had several very sharp workouts out there including a nice 7/8’s mile workout 2 weeks ago. There are some nice stamina sources in his pedigree on his mom’s side. He could be one of the horses pressing the pace up front. Bouncy Bob Baffert would like to finally win a Belmont after losing three Triple Crowns in the race. Cantering Secretariat comment – NodNod. Nod. Shake.
High Finance – A new player on the scene, he will be making his first appearance in a stakes race Saturday. He’s been steadily improving in all his races, but he’s never raced beyond 1 mile. He has raced and won over the Belmont track though. He’s a grandson of Belmont winner Conquistador Cielo and there are a few more stamina influences in the pedigree. His trainer actually gave him a mile workout a couple of weeks ago and he ran pretty well. Most people think he’ll be the one to set the pace. Cantering Secretariat comment – Shake. Shake. Nod.
Oh So Awesome – Another new player. He began his career in France on the grass. In his last French race he finished 5th in a 1 3/8 mile race. The 2nd place finisher in that race came back to win the French Derby last week. In his first U.S. race he finished 3rd on a sloppy track at Belmont Park. The pedigree is interestingly international with Canadian, Irish, and British bloodlines some of which should add stamina. Jockey Mike Smith is still looking for his first Belmont win. Cantering Secretariat comment – Shake. Nod. Nod.
Deputy Glitters – He finished 8th in the Derby after being 11 wide turning for home. Trainer Tom Albertrani (who also trains Bernardini) says he‘ll scratch Deputy Glitters if the track is muddy Saturday, since the horse’s 2 worst races have been in the mud. After the Derby Deputy Glitters returned to his home base at Belmont Park and has had some nice workouts. I’ve read several places that he’s bred to love the 1 ½ distance, but I’m having a hard time believing a grandson of the good sprinter Glitterman can win a long distance race. Still, that could be an irony factor at play. Edgar Prado picks up the mount and will be looking for his 3rd Belmont win. Cantering Secretariat comment – Shake. Shake. Nod.
Jazil – He was last seen finishing 4th in the Derby. After the Derby he came to Belmont where he’s had a couple of nice workouts. He has an interesting speed figure pattern where he runs a good race, repeats the figure in his next race, and then improves significantly in the 3rd race. He’s due for the next big improvement in the Belmont. He’ll be running from the back of the pack and it would really help him out if the leaders set a fast pace up front. The sheikhs from Dubai are taking a tag team approach to the Triple Crown this year with Sheikh Hamdan’s Shadwell Stable trying to pick up where Sheikh Mohammed’s Darley Stable (owner of Bernardini) left off in the Preakness. Cantering Secretariat comment – Shake. Shake. Sheikh?
Bluegrass Cat – Todd Pletcher’s other entry was last seen finishing 2nd in the Derby. After the Derby he returned to Belmont Park where he’s been working well in the morning. Like all the other Derby horses he’ll be coming off a 5 week layoff. So why’s that ok for the Belmont and everyone fussed so much about it when Barbaro tried it for the Derby? Bluegrass Cat won twice at Belmont last year and actually is tied with Bob and John for the most wins in the field (4 races). If you throw out his poor race in the Blue Grass Stakes at Keeneland he actually has a slowly improving speed figure pattern. His pedigree is stocked with some high class stamina like Belmont winners A.P. Indy, Seattle Slew, and Secretariat. John Velazquez is making his return from a broken shoulder and cracked rib suffered at Keeneland this spring. Cantering Secretariat comment – Shake. Shake. Shake.
Double Galore – Breeder, owner, trainer Myung Kwon Cho (whose birthday is Saturday) brings his horse into the race off his first win. His last workout in California was a speedy 4 furlongs. He’s a frontrunner, and he’s never been further than 1 1/16 miles, but his speed figures are not really that far off everyone else’s. His trainer has added blinkers for the race. His pedigree doesn’t scream distance, but there’s some stamina a couple of generations back. Cantering Secretariat comment – Nodshake. Shakenod.
Steppenwolfer – Finished a distant 3rd in the Derby after making a nice run from the mid-pack. He’s been working very well at Belmont since then. Trainer Dan Peitz has said they may try to keep Steppenwolfer a little closer to the pace this time. He’s the son of 2000 Derby and Belmont runner up, Aptitude, so there’s quite a bit of stamina in the pedigree. I’m not sure if trainer Peitz brought the cats with them from Churchill Downs, so I don’t know if they still have the good cat karma, but the owners did receive good wishes from the lead singer of the rock band, Steppenwolf, before the Derby. Don’t forget that Steppenwolfer was born on Mom’s birthday. Cantering Secretariat comment – Nod. Nod. NodNod.
Sacred Light - He’s only won a single race in his career (his 1st race) and that was only when the winner was disqualified, so he’s never actually finished a race in first place. In his last race he ran against older horses and finished 2nd to Nolan’s Cat, last year’s 3rd place finisher in the Belmont. He went back to California after that race where he had a very nice 7 furlong workout. He’s had one fairly slow workout at Belmont since then. He spent most of the spring finishing 2nd and 3rd in the California Derby preps behind Brother Derek and Bob and John. Trainer David Hoffmans won the Belmont in 1997 with Touch Gold ending Silver Charm’s Triple Crown bid. Pedigree-wise he has some serious stamina influences, but they’re all 2-3 generations back. He was born on Sam’s birthday. Cantering Secretariat comment – Nod. Nod. Nod.
So there’s the field. Sorry the bobblehead comments weren’t more enlightening. The Cantering Secretariat bobblehead seems to be a bit of an airhead. Perhaps I should have used the Smarty Jones Eggster, but his insights tend to be limited to how much he dislikes Shoeless Nick Zito. Anyway, send me your three horses by post time which is 6:33 pm Saturday. ABC is showing the Belmont this year, not NBC, so keep that in mind if you tune in the race.
Remember in the 10ARFTCHC Callan and I are tied at $255.60 and Gordon is right behind us with $227.40, but the rest of you are just one longshot winner or big exacta away from victory. Don’t forget there is a prize this year – a lovely set of the glasses from each race.
As for me, since none of my Derby and Preakness picks are running Saturday (and I always dance with the one that brung me) I have an unusual amount of freedom to choose my horses.
Sunriver – liked his sister, Pletcher’s starting to look too much like Phil Mickleson before he won a major
Steppenwolfer – has the best headline potential of the bunch - get your motor running
High Finance – just taking a shot here
Safe trips to all - horses and humans.
May the horse be with you.
Libby

