

Seller/Owner : MK Asetto Co.,Ltd.
 Consignor : Kimura Ikusei Bokujo Co.,Ltd.
 Breeding Farm : Biratori Bokujo

418 Dark Bay Filly May27, 2020

Mikki Isle	2011	Deep Impact	*Sunday Silence
Ragamuffin	2013	*Star Isle	*Rock of Gibraltar
		Zenno Rob Roy	*Isle de France
	Air Rag Doll	*Sunday Silence	*Roamin Rachel
			Storm Cat
		*Stella Madrid	

6a

Sunday Silence S3×M3 Stella Madrid M3×S4 Northern Dancer S5×M5

1st Dam

RAGAMUFFIN (13 by Zenno Rob Roy), 4 wins in NAR
 [Dam of 1 named foal, 0 to race. Her first foal is a 2YO]
 Ragdoll (19 b. c. by Mikki Isle), unraced, in training

2nd Dam

AIR RAG DOLL (96 by Storm Cat (USA)), unraced
 Air Jinx (01 f. by Special Week), raced in JRA
 Bear Fruit (09 f. by Sakura Bakushin O), winner in JRA
CRAZY ACCEL (15 f. by *Roses in May (USA)), 7 wins in NAR,
 Queen Sho -LR, Tokyowan Cup, 2nd Rosita Kinen, 3rd Kanto
 Oaks -LR, Totsuka Kinen, etc., NAR Best Older Filly/Mare
 Asakusa Sanja (02 c. by *El Condor Pasa (USA)), winner in JRA, 4 wins in
 NAR
 Beach Patrol (05 c. by *French Deputy (USA)), 2 wins in JRA
 RUM TUM TUGGER (06 c. by Dance in the Dark), 2 wins in JRA, 3rd
 Gosen Tokubetsu, winner in NAR
 EXTRA SEC (07 c. by Zenno Rob Roy), 3 wins in JRA, Kashiwazaki
 Tokubetsu, 2nd Hakucho Ohashi Tokubetsu, Mikuni Tokubetsu
Macavity (11 c. by Durandal), 5 wins in JRA, January S -OP, Dahlia Sho
 -OP, Echigo S, etc., placed in NAR, 2nd Hyogo Junior Grand Prix -LR,
 4th Zennippon Nisai Yushun -LR

3rd Dam

***STELLA MADRID (USA)** (87 by Alydar (USA)), 6 wins in USA, Acorn S -G1,
 Frizette S -G1, Matron S -G1, Spinaway S -G1, Bridgework S, etc.
 Refinement (USA) (94 f. by Seattle Slew (USA)), raced in USA
 ***LILACS AND LACE (USA)** (08 f. by Flower Alley (USA)), 3 wins in USA,
 Ashland S -G1, California Oaks -L, 2nd Corte Madera S -L
LUCKY LILAC (15 f. by Orfevre), 7 wins in JRA, Osaka Hai -G1,
 Queen Elizabeth 2 Cup -G1 (twice), Hanshin Juvenile Fillies -G1, etc.,
 placed in HKG, JRA Best 2-Year-Old Filly