

THE VERY ONE STAKES MATCH SERIES

18th Running
\$100,000 Guaranteed - Listed
To Be Run: Saturday, May 19, 2018

FOR FILLIES AND MARES, THREE-YEARS-OLD AND UPWARD. By subscription of \$100 each which should accompany the nomination. \$900 to pass the entry box. Free to start, with \$100,000 Guaranteed of which 60% to the winner, 20% to second, 10% to third, 6% to fourth, 3% to fifth and 1% to sixth. Supplemental nominations of \$1,000 each will be accepted by the usual time of entry with all other fees due as noted. Weights: Three Year Olds, 119 lbs.; Older, 124 lbs. Non-winners of \$60,000 twice in 2018 allowed 2 lbs.; of \$60,000 once in 2018, 4 lbs.; \$50,000 once in 2018, 6 lbs. (Maiden, Claiming and Starter races not considered in estimating allowances). Preference to starters with highest earnings in 2017-2018 on the Turf. Horses may be placed on the also-eligible list. Starters to be named through the entry box by the usual time of closing. Trophy to the owner of the winner.

Five Furlongs (On the Turf)

Nominations Close Tuesday, May 8, 2018

HORSE	COLOR	F/M	
		SEX	AGE
SIRE	DAM		

NOTICE -- Entries to the above race are submitted by the undersigned with the expressed understanding that: (1) the Rules and Regulations adopted by the Maryland Racing Commission ("MRC") and in effect at the time the Race is run governed and form a part of this contract; (2) the horse(s) so entered will be allowed to start only if in good standing at the time of the running of the race; (3) the person(s) named below agree(s) to be bound by all terms and conditions on both sides of this blank and on the current Stall Application of The Maryland Jockey Club of Baltimore City, Inc. ("MJC"), copies of which may be obtained from MJC, regardless of whether this blank or the Stall Application is manually signed.

OWNER

ADDRESS

SIGNED, AS AUTHORIZED AGENT FOR OWNER

TRAINER

FORWARD ALL NOMINATIONS TO:
Georganne Hale, Racing Secretary
Pimlico Race Course
Hayward & Winner Aves.
Baltimore, MD 21215

Email Nominations To: Coleman E. Blind
cblind@marylandracing.com

PHONE (410) 542-9400 (800) 638-1859 FAX (410) 542-1221
--