Brilliant miler Mint Lane (USA) joins Willow Grove roster

Brilliant front-running miler Mint Lane (USA), winner of the historic Dwyer Stakes-Gr.2 (8.5f) by 2.75 lengths will stand at Ralph and Linda Satchell’s Willow Grove, Woodside SA in 2010.

Placed at two and winner of four of his eight starts at three and twice second, the handsome bay is a son of Champion Two-Year-Old and outstanding sire Maria’s Mon. He is from the sire line of Raise a Native and carries a 5mx4m cross of that horse. His dam is by 1982 Horse of the Year and sire Conquistador Cielo (Mr. Prospector) – also a winner of the Dwyer Stakes - and his next two dams are by champion sires Danzig and Forli, while his fourth dam, the Canadian Oaks winner Kamar (Key to the Mint), was Champion Three-Year-Old Filly in Canada in 1979 and US Broodmare of the Year in 1990. This is the family of Nearctic and traces to peerless race and broodmare Pretty Polly.

“I think he will be a wonderful outcross for mares who are inbred to Northern Dancer and his pedigree looks a perfect fit for Danehill line mares,” Ralph Satchell said.

“He’s a very good looking horse who was able to sustain his speed to run a strong mile and he invariably led in all his races. He was among the best three-year-olds of his year in the US and I’m sure he will prove popular at his first season fee of $6600.”

Mint Lane won his Maiden at Aqueduct by 6.5 lengths, and Allowance at that track by 8.5 lengths, the Postponed Stakes-LR (8.5f) by 5.75 lengths at Belmont (leading all the way and running 47:49, 1:11.70 and 1:42:67 for a slick 108 Beyer Speed Rating), while his biggest win came in the 91st running of the $200,000 Dwyer Stakes-Gr.2. In his usual racing style, he went straight to the lead, with Ready’s Image challenging in second spot, running the first 400m in 23.55 and 800m in 46:59 and sailing home almost three lengths clear of second placed Tizbig in 1:44.29, with the third horse a further 4.75 lengths back. Ready’s Image faded to last. Mint Lane also finished a head second to Icabad Crane in the $150,000 Federico Tesio Stakes-LR at Pimlico and second to highly regarded Casino Drive in the $200,000 Peter Pan Stakes-Gr.2 (9f) after setting the pace in both races, setting early fractions of 23:08 and 46:31 in the latter event.

Bred in Kentucky for Pope McLean senior and his two sons in association with William Schiffman, Mint Lane was trained by Jimmy Jerkens and raced for Headley Bell’s Pinebloom Stable.

His trainer was impressed by the horse’s toughness and courage. “Sometimes, when a horse gets an easy lead and then horses come to him, you figure, ‘Okay, he’s run hard but now he has nothing left’,” Jerkens said. “But Mint Lane kept on fighting and that was great to see.”

 “Mint Lane was a genuine racehorse who had the speed and talent to put away his opposition. He was second to highly regarded Casino Drive in the Peter Pan Stakes-Gr.2 and then won the Postponed Stakes and Dwyer Stakes-Gr.2 very easily. Unfortunately in his next start, the Jim Dandy Stakes-Gr.2 at Saratoga, he injured his hind ankle. He won or placed in seven of a dozen races and earned $299,312,” said Headley Bell, one of America’s most respected thoroughbred professionals. Bell was the managing partner of the Sycamore 2006 syndicate who raced the horse and whose family own leading Kentucky property Mill Ridge Farm.
“Mint Lane is a very handsome individual with few markings, beautiful balance and intelligent head. His family goes back to the foundation broodmare Kamar. I think he has every license to be an excellent stallion prospect and would encourage breeders to use him, mostly for his natural talent, courage, handsome looks and foundation family.”

In fact Mint Lane, who stands 16.1 hands, always caught the eye. He was offered for sale as a foal at the 2005 Keeneland November Sale and made $110,000, then as a yearling when Scyamore Racing paid $270,000 for him at the 2006 Keeneland September Sale. Sycamore refused an offer of $420,000 at the following year’s Fasig-Tipton Calder Selected 2YO in Training Sale, preferring to race the colt.

He is a son of short-lived Maria’s Mon (Wavering Monarch-Carlotta Maria by Caro) who was voted Champion Two-Year-Old after winning the
Champagne Stakes-Gr.1 and Futurity Stakes-Gr.1 and shot to fame as a sire when his first crop son Monarchos, now a successful sire in Kentucky, won the Kentucky Derby. He stood at Josephine Abercrombie's Pin Oak Stud and his fee had reached $60,000 when he died in 2007 (after starting at $7500).

“His death is a big loss to us here and to the industry as a whole,” Pin Oak general manager Clifford Barry said in 2007. “He proved a powerful outcross as a stallion. He was in the prime of his career, and his book continued to get stronger and stronger. His book of 132 mares this year was probably his strongest yet. He gets athletic and sound individuals who are precocious as two-year-olds but who can stretch out to Derby distances like Monarchos.”

Maria’s Mon left 45 stakes winners (six Gr.1) including Champion 3YO Filly Wait a While, Derby hero Monarchos (his 1:59.97 was the second fastest Derby ever behind Secretariat’s 1:59.4 and they are the only two horses to break two minutes for the 10f classic at Churchill Downs), Grass Volante, High Limit and Latent Heat. He was Leading Second Crop Sire in the US and in 1998 he had 10 stakes winners and earning of $6.8m to be fifth on the general sires’ list.

In April 2008, pedigree commentator Alan Porter wrote, “With the victory of his son Monba in the Blue Grass Stakes-Gr.1, Maria’s Mon became one of a handful of horses who have sired a Gr.1 winner on dirt, turf, and all-weather surfaces. All the more tragic, then, that he died last year at the age of 14, during his most successful season to date. A son of Wavering Monarch, from the Majestic Prince branch of the Raise a Native line, Maria’s Mon was voted Champion 2YO of what, on reflection, turned out to be an exceptional juvenile crop, accounting for such as Unbridled's Song, Hennessy, Honour and Glory, Louis Quatorze, Gold Fever and Editor’s Note.”

After a spate of Maria’s Mon stakes winners from dams featuring the brothers His Majesty (damsire of Danehill) and Graustark, Porter also wrote, “So, what feature of Maria's Mon's pedigree convinced us and apparently his connections that introducing His Majesty or Graustark might be important? Well, the key is Marias Mon's grandsire Majestic Light. Majestic Light is by Majestic Prince, whose grandam is Your Hostess, and is out of a mare by Ribot. This becomes very significant when we realized that His Majesty and Graustark are by Ribot out of Flower Bowl. (Both Flower Bowl and Your Hostess are by Alibhai, and Flower Bowl's dam is a half-sister to Your Hostess). As a result, seven of the eight ancestors in the third generation of the pedigree of His Majesty and Graustark are represented within the first four generations of the pedigree of Majestic Light.”

This will be good news for owners of Danehill line mares, as Mint Lane should suit them to a tee, given the link to His Majesty/Majestic Light and the fact that Mint Lane also brings in a daughter of Danehill’s sire Danzig. The Danzig/Forli connection in Mint Lane’s pedigree should also suit mares featuring Sadler’s Wells, his brother Fairy King and three-quarter brother Nureyev as they are by Northern Dancer and have a dam or second dam by Forli.

Mint Lane’s dam Sister Girl, a winner twice at 6f, produced eight winners including the Gr.1 performer Sister Girl Blues and second dam Scipio (Danzig) produced six winners including stakes winner Secret Sip. Next dam Forli’s Key is a half-sister to Gr.1 winners Gorgeous and Seaside Attraction (Kentucky Oaks) and Group winners Key to the Moon and Hiaam and to the dam of Gr.1 winner and sire Fantastic Light and grandam of Gr.1 winner Flashing. Mint Lane also carries a 5fx5m cross of outstanding mare High Voltage (Ambiorix-Dynamo by Menow), a champion at two and winner of the CCA Oaks at three, via a daughter Irradiate (Ribot) and son Bold Commander (Bold Ruler).

