
Megahertz (GB)
Own: Bello Michael

Ch. m. 15 (May)
Sire: Pivotal*GB (Polar Falcon) $71,985
Dam:Heavenly Ray (Rahy)
Br: Cheveley Park Stud Ltd (GB)
Tr: Frankel Robert J(0 0 0 0 .00) 2014:(0 0 .00)

Life 34 14 6 5 $2,261,594 104

2005 6 4 1 0 $780,000 104

2004 6 2 2 0 $322,500 101

Sa ê 13 9 1 1 $1,092,150 104

D.Fst 0 0 0 0 $0 -

Wet(290*) 0 0 0 0 $0 -
Synth 0 0 0 0 $0 -
Turf(417) 34 14 6 5 $2,261,594 104

Dstê(361) 12 5 3 2 $777,700 104

29å05= 5Bel gd 1² Ñ :48©1:13¨ 1:38 2:02¦ 3Î çBCFMTrf-G1 84 8 14¦ª14¦« 14¦© 14§¦ 8¦¨ô Solis A L123 5.00 71= 15 Intercontinental¦õ Ouija BoardÉ Film Maker © No response 14
1å05= 8OSA fm 1² ê :48 1:12© 1:37 2:00§ 3Î çYlwRibbn-G1 102 6 7¦¥ 7¦¥ 7¨ö 5§ô 1¦ Solis A LB123 *.50 87= 09 Megahertz¦ Flip Flopö Halo Ola¦ Split foes str,rallied 7

13Ý05= 8AP yl 1± ê :49¦1:15§ 1:40¨1:58¦ 3Î çBeverlyD-G1 101 3 9¦¥ 9«ô 9ªö 6¦ô 2É Solis A L123 3.80 83= 20 AngaraÉ Megahertz Ç Melhor AindaÉ Widest, just missed 9
25Þ05= 8Hol fm 1² ê :49§1:13© 1:37©2:01¨ 3Î çBevHilsH-G2 100 5 6©ô 6«ô 6© 3¦ô 1ö Solis A LB124 *.40 84= 17 Megahertzö Winendynmeô Halo Ola¦ Split foes3/16,rallied 6
17ß05=10SA fm 1² ê :46¦1:10© 1:35 1:59¨ 4Î çSntBrbrH-G2 104 1 7¦© 7§¦ 7¬ 4¨ 1ö Solis A LB123 *.60 91= 15 Megahertz ö Nadeszhda§ Hoh Buzzard¦ô Came out str,rallied 7
20à05= 8SA fm 1° ê :47©1:12¦ 1:35©1:47© 4Î çSntaAnaH-G2 101 3 7®ô 7¦¦ 7®ô 5© 1ô Solis A LB122 *1.30 90= 14 Megahertz ô Katdogawn¦ô Valentine Dancer Ç 5wd into lane,gamely 7

4ã04= 7Hol fm 1¶ ê :50§1:15¨ 2:04 2:29¨ 3Î HolTrfCp-G1 101 8 8«ö 9¬õ 5§õ 2Ç 2Ç Douglas R R LB123 4.90 78= 22 PellegrinoÇ Megahertz Ç License To Runô 3wd bid,led,btwn late 9
30å04= 6LS yl 1´ ê :52§1:18§ 1:42¦2:18¦ 3Î çBCF&MTrf-G1 80 10 5© 6« 7©õ 11¦§ 11¦ªô Nakatani C S L123 10.10 82= 07 Ouija Board¦ô Film Maker É Wonder Again§ö Wide trip tired 12
31Ü04= 2Hol fm 1° ê :49§1:12 1:36 1:48¦Õ3Î çGamlyBCH-G1 94 3 4¦¥ 4¦¨ 4¦ª 4ª 2¦ Espinoza V LB122 *.60 89= 07 Noches De Rosa¦ MegahertzÇ Quero Quero§ Closed fast on rail 4
17ß04= 9SA fm 1² ê :48 1:13 1:37 2:00¨ 4Î çSntBrbrH-G2 100 2 5¬ 5¬ô 4§ 3§ 1¦ Solis A LB121 *.40 86= 16 Megahertz¦ Noches De Rosa §ô Mandela§ Steadied 1/4,3wd rally 5
27à04= 9SA fm 1° ê :47©1:12 1:35§1:47¦ 4Î çSntaAnaH-G2 100 4 6¬ 7¨ô 7¨ö 1¦ô 1¦ Espinoza V LB120 *.70 93= 11 ìMegahertz ¦ Katdogawn¦ô Fun House¦ô 5w, swerved in 1/8 7

Disqualified and placed 7th
10â04= 3SA fm 1° ê :51 1:14¨ 1:37©1:49§ 4Î çSnGrgnoH-G2 98 2 4§ô 4§ 4¦ô 2¦ô 1¦ Solis A LB119 *.60 82= 18 Megahertz¦ Garden in the Rain¦ô Firth of LorneÇ 3wd into lane,gamely 4
25å03= 6SA fm 1² ê :46¨1:10§ 1:35¦1:59 3Î çBCF&MTrf-G1 103 9 12¤ 12¦® 11¤ô 10©ô 5¨ô Solis A LB123 16.10 94= 04 IslingtonÉ L'Ancresse§ô Yesterdayó Best stride late 12
26Û03= 8Dmr fm 1° ê :50¦1:14© 1:37¨1:49 3Î çJCMabeeH-G1 104 3 5¨ 5¨ 5§ 5§ô 1ô Solis A LB116 8.20 88= 08 Megahertzô îTates Creek § îDublino§ Swung out,rallied,game 5
28Þ03= 8Hol fm 1² ê :50§1:13© 1:36©2:00© 3Î çBevHilsH-G2 99 4 5©ô 5ª 4¬ 4© 3¨õ Solis A LB117 1.90 85= 13 Voodoo Dancer ö Dublino§ô Megahertz ¦ Came out,late for 3rd 5
26Ü03= 6Hol fm 1° ê :48§1:12 1:35¦1:46©Õ3Î çGamlyBCH-G1 104 1 6®ô 6«ô 6ª 5¨ô 3¦ô Solis A LB118 6.00 93= 10 Tates Creek¦ Dublinoô Megahertzô Swung out,closed game 6
19ß03= 4SA fm 1² ê :48¦1:12§ 1:36¦2:00 4Î çSntBrbrH-G2 102 5 5« 5ª 5§ô 2¦ 1ö Solis A LB117 *1.30 93= 09 Megahertzö Trekking¦ô Noches De RosaÇ Split foes,led,game 5
22à03= 9SA fm 1° ê :50¦1:13¨ 1:37 1:48¦ 4Î çSntaAnaH-G2 98 6 7©õ 7¨õ 6¨ 3¦ô 3ö Solis A LB117 *1.00 87= 09 Noches De Rosaô Garden in the RainÉ Megahertz ¦ Steadied 3/8 8
11â03= 3SA fm 1° ê :49 1:12© 1:35©1:46© 4Î çSnGrgnoH-G2 101 4 6ª 5ª 5§ô 3¦ô 2ö Solis A LB117 3.20 94= 12 Tates Creek ö Megahertzô Double Cat¦ô Waited 1/4,rallied 7
12å02= 7Kee gd 1° ê :48¨1:13§ 1:37©1:49© çQEIICup-G1 85 9 9« 9¬ 7¨ö 5ô 6¤ Solis A L121 2.30 80= 20 RiskaverseÉ Zenda« Lush SoldierÉ Between,flatten out 9
24Ý02= 8Dmr fm 1° ê :47©1:11¨ 1:35¦1:47 çDMrOaks-G1 97 2 6® 6® 5® 5© 2ó Solis A LB121 1.60 98= 04 Dublinoó Megahertz¦ô Alozaina¦ Split foes,closed fast 6

6Û02= 7Hol fm 1² ê :48¨1:13§ 1:37§2:00§ çAmerOaksIn500k 95 13 14®ö13¦¦ 9ªõ 6§ö 2ô Solis A LB121 *1.90 91= 10 ìDublino ô Megahertz¦ô Alozaina§ô Hit w/whip 14
Placed first through disqualification

8Þ02= 7Hol fm 1° ê :51©1:16© 1:40¨1:51© çHnymnBCH-G2 92 3 6© 6©ô 6© 5§õ 1ö Valenzuela P A LB120 *1.30 70= 19 Megahertz ö Arabic Songô High Societyó In tight 3/8 7
13ß02= 3SA fm 1° ê :46¦1:10 1:34©1:47¦ çËProvidncia82k 93 3 7¦§ 7¦¤ 7¦« 4© 1ó Solis A LB118 *.50 93= 12 Megahertz ó La Martina¨ô AyzalÇ 4wd bid,lugged in,game 7
15à02= 7SA fm 1 ê :22© :46¨ 1:10©1:35§ çSmSnsation79k 92 8 7¤ô 6« 6¨õ 1ô 1§ Solis A LB120 *2.00 85= 16 Megahertz § Redmond§ô Simone's ShowÇ 4wd into lane,rallied 8

9â02= 7SA fm 1 ê :23© :47 1:11 1:35¨ çBlueNorthr76k 85 7 7¤õ 6¬ 6¨õ 3É 1¦õ Solis A LB116 10.90 84= 14 Megahertz ¦õ Nunatall¦ La Martina ¨ Off slow,waited 1/8 8
Previously trained by Nicolas Clement

8æ01 Craon (Fr) sf Í1¬¥ ê RH 1:41© Criterium de l'Ouest (Listed) 3¦õ Gillet T 124 19.00 Rashbag É Guana¦ Megahertz ö 8
Stk 33400 Trailed,late wide bid to gain 3rd near line

26Ý01 Deauville (Fr) yl Í1 ê RH 1:46 çPrix Hotel du Golf Barriere 1ô Gillet T 123 8.90 Megahertzô Berthe BouvierÉ Lesothaneö 16
Racing Post Rating: 81Õ Clm 27800 Towards rear,wide bid 1-1/2f out,led 100y out,driving

7Ý01 Deauville (Fr) sf Í7ôf ê RH 1:41¦ çPrix de la Jetee 3ªö Gillet T 123 5.75 Berthe Bouvierö Lesothaneª Megahertz É 16
Racing Post Rating: 76 Clm 26700 Towards rear,wide progress 3f out,gained 3rd 50y out

24Û01 Chantilly (Fr) gd Í7f ê RH 1:30¦ Prix de Balagny 4©õ Placais Oª 117 b 7.00 Erimos¨ Lady Bereô Wild Willieö 12
Racing Post Rating: 73 Clm 26600 Rank at rear,late progress on rail

14Û01 Maisons-Laffitte (Fr) hy Í5ôf ê Str 1:07¨ Prix du Bois Briard 6©ô Laporte C¤ 119 b 6.00 Honor MusicÇ Estele d'OrtheÉ Quila Shun ¦ 9
Racing Post Rating: 68 Clm 32500 Rated at rear,some late progress

29Þ01 Chantilly (Fr) gd Í6f ê Str 1:13§ Prix du Bois Bourdon 2ª Laporte C¤ 119 b 16.00 Loxiaª Megahertzô Cricket LassÉ 12
Clm 32400 Trailed to halfway,rallied into 2nd 1f out,no chance with winner

Previously trained by Robert Collet
13Þ01 Saint-Cloud (Fr) gd Í6f ê LH 1:18¦ çPrix de la Cote Bleu 4¦ Ponge Sª 118 b 24.00 Maharanie¦ Premiere Nouvelleó Kiasmaó 9

Clm 26000 Towards rear,very wide turn,up for 4th.Claimed for $31,378
8Þ01 Maisons-Laffitte (Fr) sf Í5ôf ê Str 1:08¨ çPrix Belle Fleur 9§¦ Ponge Sª 120 20.00 Anbella ö Bashful§ Haimonnous ¦ 9

Maiden (FT) 12700 Dwelt,trailed throughout

Daily Racing Form Megahertz. Santa Anita. 1 1/8 Miles. Turf. Thoroughbred

SA , page: 1 Copyright 2005 Daily Racing Form LLC and Equibase Company LLC. All rights reserved.

