

Affectionately

dkb. f. 1960, by Swaps (Khaled)–Searching, by War Admiral

Lifetime record: 52 28 8 6 \$546,660

Own.—Mrs E.D. Jacobs

Br.—Bieber-Jacobs Stable (Ky)

Tr.—H. Jacobs

Date	Event	Time	Condition	Distance	Age	Sex	Weight	Drugs	Trainer	Jockey	Owner	Time	Condition	Distance	Age	Sex	Weight	Drugs	Trainer	Jockey	Owner
1Nov65	7-Aqu	fst 6f	:22.4	.45 ³	1:10 ² 3	♂	28k		Sport Page H 28k												
14Oct65	6-Kee	fst *7f			1:27 3	♂	10000		Alw 10000												
No wagering																					
27Sep65	7-Aqu	fst 1 1/8	.46 ³ 1.10 ⁴ 1.36	1.49 ¹ 3	♂	82k		Beldame 82k													
20Sep65	7-Aqu	fst 1	.22 ³ .44 ⁴	1.08 ⁴ 1.35 ¹ 3	♂	82k		Maskette H 28k													
5Jly65	7-Aqu	fst 1 1/2	.46 ³ 1.11 ¹ 1.36	2.01 3	♂	108k		Suburban H 108k													
26Jun65	7-Aqu	fst 7f	.22 ¹ .44 ³	1.09 ¹ 1.23 3	♂	58k		Vagrancy H 58k													
9Jun65	7-Aqu	fst 6f	.21 ⁴ .44 ²		1:09 ² 3	♂	28k		Liberty Belle H 28k												
31May65	7-Aqu	fst 1	.22 ² .44 ²	1.08 ¹ 1.34 ² 3	♂	111k		Metropolitan H 111k													
22May65	7-Aqu	fst 1 1/8	.47 1.11 ¹ 1.36 ² 1.49 ⁴ 3	♂	57k			Top Flight H 57k													
19May65	7-Aqu	fst 7f	.22 ¹ .44 ¹	1.08 ⁴ 1.22 ² 3	♂	28k		Roseben H 28k													
21Apr65	7-Aqu	fst 6f	.22 ² .44 ²		1:09 ² 3	♂	27k		Toboggan H 27k												
14Apr65	7-Aqu	fst 7f	.23 ¹ .46 ¹	1:10 ³ 1.24 3	♂	27k		Distaff H 27k													
31Mar65	7-Aqu	fst 6f	.23 .46 ¹	1.11 3	♂	27k		Correction H 27k													
23Jan65	7SA	fst 1 1/8	.23 ¹ .46 ¹	1:10 ² 1.42 ⁴ 4	♂	29k		S Maria H 29k													
12Jan65	7SA	fst 7f	.22 ¹ .45 ¹	1:09 ³ 1.22 ² 4	♂	19k		S Monica H (Div 2) 19k													
31Dec64	8SA	fst 6f	.22 ¹ .45 ¹	.57 ³ 1.10 3	♂	24k		Las Flores H 24k													
11Nov64	7-Aqu	fst 7f	.22 ¹ .45 ¹	1:09 ¹ 1.22 3	♂	28k		Vosburgh H 28k													
2Nov64	7-Aqu	fst 6f	.22 ² .45 ¹		1:10 ² 3	♂	28k		Sport Page H 28k												
21Oct64	7-Aqu	gd 6f	.22 ¹ .44 ²	1:10 ³ 3	♂	27k		Interborough H 27k													
13Oct64	7-Aqu	fst 6f	.22 ¹ .45 ¹	1:09 ⁴ 3	♂	10000		Alw 10000													
30Jly64	7-Aqu	fst 6f	.22 ² .45 ²	1.10 3	♂	10000		Handicap 10000													
1Jly64	7-Aqu	fst 6f	.21 ³ .44 ³	1:10 ¹ 3	♂	27k		Liberty Belle H 27k													
10Jun64	7-Aqu	fst 7f	.22 ² .45 ¹	1:09 ³ 1.22 ² 4	♂	28k		Vagrancy H 28k													
2Jun64	7-Aqu	fst 6f	.22 ² .45 ²	1:10 ² 3	♂	8500		Handicap 8500													
29May64	7-Aqu	fst 7f	.22 ³ .45 ³	1:10 ³ 1.23 ² 3	♂	10000		Alw 10000													
16May64	7GS	fst 6f	.21 ⁴ .44 ³	1:10 ¹ 3	♂	29k		Colonial H 29k													
1Apr64	7-Aqu	fst 6f	.22 ¹ .45 ³	1:10 ⁴ 3	♂	29k		Correction H 29k													
24Feb64	7SA	fst 7f	.21 ⁴ .44 ³	1:09 ³ 1.22 ² 4	♂	24k		S Monica H 24k													
17Feb64	6SA	fst 6f	.22 .45	.57 1:09 ³ 4	♂	7500		Alw 7500													
17Jan64	7SA	fst 6f	.22 ¹ .45 ¹	.57 ⁴ 1:10 ³ 4	♂	10000		Alw 10000													
5Nov63	7-Aqu	fst 6f	.21 ⁴ .44 ²	1:10 3	♂	23k		Interborough H 23k													
17Oct63	6-Aqu	fst 6 1/2f	.22 ¹ .44 ⁴	1:10 ¹ 1.17 3	♂	7500		Alw 7500													
7Oct63	6-Aqu	fst 6f	.22 ¹ .45 ²	1:10 ² 3	♂	7500		Alw 7500													
29Jly63	6Sar	fst 6f	.21 ⁴ .45 ¹	1:10 ¹ 3	♂	6000		Alw 6000													
29Jun63	7-Aqu	sly 6f	.22 .45 ²	1:10 ³ 3	♂	27k		Liberty Belle H 27k													
24May63	7-Aqu	fm 1 1/8		1:42 ⁴ 3	♂	10000		Alw 10000													
18May63	7-Aqu	sly 1	.22 ² .45 ³	1:11 ¹ 1.37 ¹	♂	60k		Acorn 60k													
25Apr63	7-Aqu	fst 6f	.23 .47	1:11 ³ 3	♂	10000		Alw 10000													
19Apr63	6-Aqu	fst 6f	.22 ¹ .45 ³	1:10 ⁴ 3	♂	7500		Alw 7500													
19Oct62	7GS	fst 1	.22 ³ .45 ⁴	1:10 ⁴ 1.37 ²	♂	10000		Alw 10000													
6Oct62	7Bel	sly 1	.22 ³ .45 ³	1:11 ¹ 1.38	♂	110k		Frizette 110k													
8Sep62	7-Aqu	fst 6f	.21 ³ .44 ²	1:09 ⁴	♂	102k		Matron 102k													
22Aug62	7Sar	fst 6f	.22 ¹ .45	1:10 ²	♂	79k		Spinaway 79k													
28Jly62	8Mth	fst 6f	.21 ² .44 ¹	1:10	♂	100k		Sorority 100k													
16Jly62	7-Aqu	fst 5 1/2f	.22 .45 ¹	1:04 ³	♂	28k		Astoria 28k													
27Jun62	7Mth	fst 5 1/2f	.21 ³ .46 ²	1:05 ¹	♂	23k		Colleen 23k													
18Jun62	5Bel	fst 5 1/2f	.22 ¹ .46 ¹	1:05 ¹	♂	37k		National Stallion 37k													
2Jun62	5Del	fst 5f	.22 ¹ .46 ³	.59	♂	23k		Polly Drummond 23k													
16May62	7-Aqu	fst 5f	.22 .45 ⁴	.58 ⁴	♂	22k		Fashion 22k													
9May62	5Aqu	fst 5f	.23 .46 ³	.58 ³	♂	5000		Alw 5000													
28Apr62	4Aqu	fst 5f	.22 .46 ²	.59 ¹	♂	4500		Alw 4500													
17Jan62	3SA	fst 3f	.22	.33 ¹	♂	Sp Wt		Md Sp Wt													