

SHEEP

30TH JULY 2014

www.sheepevent.org.uk

EVENT

NATIONAL SHEEP ASSOCIATION OFFICIAL PREVIEW

PUBLISHED BY SHEEP FARMER MAGAZINE | JULY 2014

your business your future

reprodAction™

Control enzootic abortion with Cevac® Chlamydia

At Ceva Animal Health we are committed to supplying you with reproductive management solutions that increase the profitability of your flock.

Contact your vet for advice on how to control enzootic abortion, the most common cause of infectious abortion in UK sheep*.

*VIDA Submissions 2012.

Active ingredient: live attenuated 1B strain of *Chlamydophila abortus* vaccine. Legal category POM-V
Cevac® Chlamydia is licensed for use with toxoplasmosis vaccines and can be applied on the same day at separate injection sites.

Use medicines responsibly (www.noah.co.uk/responsible)

Further information is available from:
Ceva Animal Health Ltd Unit 3, Anglo Office Park, White Lion Road, Amersham, Bucks, HP7 9FB
Tel: 01494 781510 www.ceva.co.uk

Sheep Farmer

July 2014

Vol. 33 No 4

ISSN 0141-2434

A National Sheep Association Publication

Editor:

Joanne Briggs

07807 237982

joanne@nationalsheep.org.uk

Advertising Sales:

Helen Davies

07976 803066

helen@nationalsheep.org.uk

The Sheep Centre • Malvern •

Worcestershire • WR13 6PH

Tel: 01684 892661 Fax: 01684 892663

e-mail: enquiries@nationalsheep.org.uk

website: www.nationalsheep.org.uk

facebook.com/natsheep

twitter.com/natsheep

NSA represents the views and interests of sheep producers throughout the UK. It is funded by its membership of sheep farmers and its activities involve it in every aspect of the sheep industry. It is a Company Limited by Guarantee registered in England (No. 37818) and a Registered Charity in England and Wales (No. 249255) and Scotland (No. SCO42853). VAT No. 273 3469 44.

Sheep Farmer magazine is published by Shepherd Publishing Ltd email: info@shepherdpublishing.co.uk Tel: 01684 565533

Designed by Chris Monk email: design@yellowduck.net Tel: 01424 422105

No part of this magazine may be reproduced, stored in a retrieval system or shared in any form (be in electronic, mechanical, photocopying, recording or otherwise) without prior consent of NSA. Every care is taken when compiling this magazine by NSA and Shepherd Publishing take no responsibility for errors and omissions arising from publication. Views expressed and information contained in Sheep Farmer are not necessarily those of NSA or Shepherd Publishing and, therefore, cannot be held responsible for any reason arising from them. Neither NSA or Shepherd Publishing endorses any services or products advertised in this issue. Paper is FSC® certified. It is sourced from responsibly managed forests.

Welcome to NSA Sheep 2014

By John Geldard, NSA Chairman

It hardly seems two years since our last major sheep event at Malvern and this I am sure, like all other NSA sheep events, will prove to be informative and enjoyable. It's always a great networking opportunity to catch up with friends new and old and learn about the latest technology and everything that is happening in our industry.

I would like to extend the warmest of welcomes to each and every person who has the opportunity to attend the event and wish you all a very enjoyable day, whether you are a visitor, a trade stand holder or however you may be involved.

Better times

After the 2012 event we entered an awful wet autumn followed by one of the worst winters in living memory, which put enormous pressure on our industry at all levels. It has been a great relief that the last year has probably turned out to be one of the best with good grass growth and a kind spring, and what appears to have been a good lambing for most with a good crop of lambs. The challenge now has got to be to market those lambs to the best advantage, hopefully without too many peaks and troughs.

We all pay our levies and expect our representative organisations to market

and promote our product to the best end, and NSA plays its part in talking to these organisations to try to make sure that they do just that. I feel with lambs coming forward early, grass availability throughout the country and the fact last year's old season lambs got out of the way in good time should put us in a good position to market our lambs without too many fluctuations.

Contents

Ticket prices	2	Word from our sponsors	14-17
Event timetable	3	Competition judges and rules	18-20
Seminar timetable	4	Meet the Next Generation	22-23
What to see and do	6-7	Dog worming advice	24
Drop-in clinics and demos	8	Sheep breed listings	26-29
Win a 3in1 feeder	10-11	Trade stand listings	30-42
Product news	12	Event guide and map	44-45

ROXAN Sheep & Shepherd Friendly

TagFaster

Synchronized double tagging!

Rubba

Rubba 1

Rubba 2

Rubba 3

Mix any shape Visual with any other shape EID

01750 722940
Search RoxanID on YouTube
sales@roxan.co.uk

Crème de la crème at NSA Sheep 2014

By Phil Stocker, NSA Chief Executive

The summer show season is upon us and NSA's Sheep 2014 at Malvern, Worcestershire, on Wednesday 30th July is without doubt the sheep event of the year, offering something to all involved in the sheep world, from all corners of the UK and beyond.

Nestling into the unmistakable Malvern Hills and with a record number of trade and breed stands, seminars and activities, I have no doubt this will be a great event that will be a credit to all those individuals involved in its organisation and delivery, as well as being incredibly useful, both technically and socially for all who attend.

Without wanting to overcook things there is clearly some optimism and confidence evident in the sheep world, and rightly so. But only a fool would suggest there won't be challenges ahead or that profitability is secured. Some of the challenges such as currency rates and exports, the arrival of the next Schmallenberg equivalent (or worse) and even elements of CAP reform, are outside our control. Others we *can* do something about, ideally heading them off well in advance of causing problems.

Positive image

Promoting our product hard (even more important during the good times), presenting our industry to the public and politicians in a positive and constructive manner, striving for best practice in all

we do, addressing average costs of production, tracking and monitoring disease, and long term planning to overcome CAP changes, are all examples of this. Some are individual activities, some collective industry actions and some Governmental partnership responsibilities, but it's only by understanding the challenges and doing something about them that we will protect sheep farming and not just survive, but thrive.

Planning ahead

So far this year things are looking good. We had as good a spring as we could have hoped for with good grass growth, good numbers of lambs and ewes in good condition getting those lambs off to a quick start and into a market with good prices. Import pressure has been light and market prices reasonable even while spring lamb numbers have been climbing. Time races by and it won't be long before things are prepared for the next production cycle – and none of us can afford to forget the late summer and early autumn is one of the most important times in the sheep calendar.

Attention to detail is key; getting things right will be the foundation for the following lambing.

There is never just

one angle or answer when it comes to sheep farming, but if there was one message I would like to get out now it would be about the need to know and protect your farm in relation to disease and parasites. If you keep sheep you already have a spectrum of challenges, and hopefully this is known and managed effectively. What you don't need is to bring any new and unwanted guests onto your farm, such as anthelmintic resistant worms, liver fluke or scab, by not properly quarantining (testing, properly treating, and separating) new stock. NSA Sheep 2014 will provide information and advice on all these subjects and many more. I look forward to seeing you there.

ACT NOW

and buy an adult ticket for just £10 (£6 for members) on the early bird rate at www.sheepevent.org.uk/tickets.php. Closing date is Friday 11th July.

EVENT INFORMATION

Admission: NSA and Three County Agricultural Society Members £6 on production of a valid membership card (one card, one reduced entry);

Adults: £15; **Under 16s:** Free;

International guests:

Free on production of passport.

Date: Wednesday 30th July.

Location: Three Counties Showground, Malvern, Worcestershire, WR13 6NW.

Opening hours: 9am-5pm.

Further information: Disabled car parking and toilets available on site; qualified first aid staff in attendance; no cash point machine on site; only assistance dogs and dogs entered for the sheepdog sale permitted on the showground; please leave your dog at home.

SHOW LOCATION

By road: Take junction 7 or 8 from the M5 and follow signs to the Three Counties Showground. AA signs will direct you to the correct carpark.

By rail: Great Malvern Railway Station is less than three miles away, with a regular service from Birmingham New Street.

By taxi: Great Malvern Taxis 01684 561117; Malvern Taxis 01684 522020; AA Taxi 01684 891414.

By air: Birmingham International Airport is a 45-minute drive from the showground.

FURTHER INFORMATION

Event website: www.sheepevent.org.uk.

Event organiser: Helen Davies. helen@nationalsheep.org.uk. 07976 803066.

Contact NSA: 01684 892661. www.nationalsheep.org.uk. enquiries@nationalsheep.org.uk.

Event organised by: National Sheep Association, a company limited by guarantee and registered in England (37818). Also a registered charity in England and Wales (249255) and in Scotland (SC042853).

VAT number 273 3469 44.

Event highlights for an action packed day

NSA has crammed a lot into the day to ensure visitors go home with the latest technical information and news. See the inside back cover for a map of the showground.

9am Gates open

- **Drop-in clinics and demonstrations begin** (details on page 6-7)
- Judging of best exhibitor stands
- Public vote for NSA and Farmers Guardian video competition, *sponsored by AgriLloyd* (NSA stand, Wye Hall 3, stand 89)
- Asda Cookery Demonstrations begin, to be held every 45 minutes through the day (Avon Hall, stand 162)
- NSA Young Shepherd of the Year Final begins, *sponsored by MSD/Footvax and Rumenco* (2.30pm finish)
- Texel Society Stockjudging Competition begins (Wye Hall 4, stand 90; 4pm finish)

10am

- **Opening Ceremony:** George Eustace MP followed by presentations (NSA stand, Wye Hall 3, stand 89)
- English Shearer of the Year Award and NSA Open Competition, *sponsored by Nettex* (Shearing shed; 3pm finish)
- BWMB Fleece Competition judging (Wye Hall 4, stand 119)
- National Lamb Carcase Selection Competition opens, *sponsored by ABP* (Eblex stand, Avon Hall, 146; 3pm finish)

10.30am

- **Seminar programme begins:**
Seminar 1: Liver fluke (details on page 4)
- **Workshop programme begins:**
Workshop 1: Lightsource and solar panels (details on page 8)
- *Tornado* Wire Fencer of the Year Competition (1.30pm)
- Working sheepdog sale beings (4pm finish)

10.45pm Ready Steady Cook – Heat 1 (Avon Hall, stand 162; details on page 19)

11am Presentation of stand competition winners on respective stands

11.15am Workshop 2: Woodland Trust and trees on farmland (details on page 8)

11.30am Seminar 2: Young blood needed to sustain the future of the sheep industry (details on page 4)

11.45am Ready Steady Cook – Heat 2 (Avon Hall, stand 162; details on page 19)

12 noon Workshop 3: Sterimatic and vaccination techniques and equipment (details on page 8)

12.30pm The Big Debate: Balancing red meat supply with environmental impact (details on page 4)

1.30pm Workshop 4: Lightsource and solar panels (details on page 8)

2pm

- **Seminar 3:** Reporting and recording sheep movements – how to stay compliant (details on page 4)
- Ready Steady Cook – The Final (Avon Hall, stand 162; details on page 19)
- NSA Open Shearing Competition commences, *sponsored by Nettex* (Shearing shed; 3pm finish)

2.15pm Workshop 5: Woodland Trust and trees on farmland (details on page 8)

2.40pm Seminar 4: Outlook for the sheep industry (details on page 4)

3pm

- **Workshop 6:** Sterimatic and vaccination techniques and equipment (details on page 8)
- *Tornado* Wire Fencer of the Year award presentations (*Tornado* stand 180)
- NSA and Clark Wilmott Legal Helpline Launch (NSA stand, Wye Hall 3, stand 89)

3.15pm Presentation of the video competition winner (NSA stand, Wye Hall 3, stand 89)

3.20pm Seminar 5: Tackling sheep scab, a collaborative approach (details on page 4)

3.30pm

- BWMB Fleece Competition awards presentation (Wye Hall 4, stand 119)
- English Shearer of the Year awards presentation (Shearing Shed)
- National Lamb Carcase Selection awards presentation (Eblex stand, Avon Hall, stand 146)

4pm NSA Young Shepherd of the Year award presentations (MSD stand, Avon Hall, stand 153)

4.30pm Texel Society Stockjudging award presentation (Wye Hall 4, stand 90; 4pm finish)

5pm Event closes

Information subject to change prior to the event.

Thank you to all event supporters

Major Sponsors:

Competition Sponsors: MSD Animal Health and Footvax, Nettex, Rumenco, Tornado.

Themed Sponsors:

Mainline Sponsors: ABP Food Group, AgriLloyd, Bayer Animal Health, Bimeda, Blade Farming, British Wool Marketing Board and Campaign for Wool, Texel Sheep Society.

National Sponsors: David Ritchie Farm Implements, Hampton Steel, Innovis Breeding Services, JG Animal Health, Livestock Auctioneers Association, McArthur Group, Mole Valley Farmers, StockTrace, Suzuki GB, Volac, Woodland Trust.

Local Sponsors: Fearing, Gallagher Power Fence UK, Norbrook Animal Health.

Host:

Media Partner:

Event Management Team: Matt Bagley, Jonathan Barber, Bob Blanden, Mike Credland, David Croston, Nick Davies, John Geldard, Dave Gregory, Kevin Harrison, Richard Sparey, and all NSA staff.

On-site Working Committee: Assistance generously given by members from all NSA regions. **Chief Steward:** Kevin Harrison.

Site Manager: Nick Davies.

Dinner Sponsor: Randall Parker Foods.

Press Relations: Pinstone Communications.

Practical and insightful seminar line-up

NSA is delighted to welcome Tom Heap, well known for his investigative features on BBC Countryfile, to NSA Sheep 2014.

Tom (pictured) will be chairing the Big Debate at 12.30pm in the seminar marquee, steering a course through the contentious issue of balancing red meat supply and the environment.

The panel will consist of NSA Chief Executive Phil Stocker, Dr Pat Thompson of RSPB, Yorkshire farmer Alan Alderson and Andrew Walker of Yorkshire Water, as well as Phil Walling, who runs a small sheep flock and recently published *Counting Sheep*, a well-received book about the pastoral heritage of Britain.

“With a panel representing all angles of the debate and plenty of time for questions and discussion, I see this session as a unique opportunity for NSA Sheep Event visitors to have their say and promote the necessity of sheep in providing high quality meat, working in tandem with the environment,

maintaining the landscape and sustaining rural communities,” says Phil.

Highlights

Other highlights in the seminar programme are practical tips for controlling liver fluke (10.30am), an introduction to the NSA Next Generation programme (11.30am) and a look at the hurdles encountered by attempts to tackle and eradicate sheep scab (3.20pm).

NSA and NFU will also be launching a new Sheep Vision Report, a comprehensive analysis of lamb production and the opportunities and threats facing us in the immediate and long-term future. This session at 2.40pm will provide an opportunity to quiz representatives on the work being done to represent the sheep sector and ensure farmers’ voices are heard.

Remember, identification rules change in England on 1st January 2015 for slaughter lambs and older ewes. Check out the seminar at 2pm and don’t forget non-EID slaughter tags for lambs cannot be applied after 31st December. This is also the date after which ewes from the historic flock (born before 2009) must be individually identified on movement documents unless going straight to slaughter or via a red market. Take the time to think about your older ewes now and, if you think double-tagging will aid movement recording in the future, take the opportunity when handling them at weaning or tupping time to put new tags in (and make a note in your flock register).

Seminar Timetable

10.30am **Liver fluke – adapting control according to threat**

Practical advice on developing a successful fluke control programme, including case studies from farms in Scotland and Wales.

Chairman: Sybil Macpherson, NSA Scottish Region Chairman

Speakers: Philip Skuce, Moredun George Milne, NSA Scottish Region Development Officer
Frances Jones, Veterinary Surgeon
Margaret Dalton, NSA Welsh Region Trustee

11.30am **Young blood needed to sustain the future of the sheep industry**

An insight into the NSA Next Generation project and its Ambassador Group, demonstrating opportunities the sheep industry holds for young people.

Chairman: Jonathan Barber, NSA Next Generation Steering Group Chairman

Speakers: Joanne Briggs, NSA Communications Manager
Case study 1: Oliver McEntyre, Barclays Bank, and Andrew Prentice, NSA Ambassador
Case study 2: Robert Addison, Hexham & Northern Marts, and James Hamilton, NSA Ambassador
Case study 3: Kevin Harrison, NSA Marches Region Chairman, and Kate Robinson, NSA Ambassador

12.30pm **The Big Debate: Balancing red meat supply with environmental impact**

A discussion about the importance of producing red meat, particularly in the uplands, rather than seeing sheep as the enemy of the environment.

Chairman: Tom Heap, BBC Countryfile

Speakers: Phil Stocker, NSA Chief Executive
Philip Walling, author of ‘Counting Sheep’
Alan Alderson, Yorkshire farmer
Andrew Walker, Yorkshire Water
Dr Pat Thompson, RSPB

2pm **Reporting and recording sheep movements – how to stay compliant**

With new electronic sheep movement databases active in England and planned for Wales, plus changes to tagging rules in 2015, industry experts explain the new systems and provide practical tips.

Chairman: Bob Payne, NSA Central Region Chairman

Speakers: Terry Gurnhill, Defra
John Carroll, SouthWestern
Spencer Conlon, Welsh Government

2.40pm **Outlook for the sheep industry – visions for the future**

The official launch of the inaugural NSA and NFU Sheep Vision Report, followed by an extended Q&A session covering all elements of the sheep sector.

Chairman: Adam Watson, NSA Northern Region Chairman

Speakers: Charles Sercombe, NFU Livestock Board Chairman
Phil Stocker, NSA Chief Executive
Nick Allen, Eblex Sector Director

3.20pm **Tackling sheep scab, a collaborative approach**

Following the English ‘Stamp Out Scab’ project and attempts in Wales to start an eradication programme, we look at the challenge of tackling sheep scab.

Chairman: Bryan Griffiths, NSA South West Regional Chairman

Speakers: Kate Philips, ADAS
Andy Offer, Whyte House Lamb
Sion Aron Jones, HCC

Information subject to change prior to the event.

DO SOLAR THE RIGHT WAY

DEVON FARMER SHEDS LIGHT ON DIVERSIFYING INTO SOLAR POWER SUCCESSFULLY

Devonshire farmer Mr Gilbert Churchill, of Newlands Farm in Axminster, has nothing but praise for the large scale solar farm that has now diversified the income of his farm.

Mr Churchill shares his experience with us so that other land owners can benefit from the valuable lessons he learned. He explains exactly how to ensure you get the best offer for your land and what to look for in a responsible solar developer.

Firstly, we asked Mr Churchill what made him opt for installing a solar farm rather than other renewable energy technologies. He tells us, "It's environmentally friendly and it suits the farm industry very much because it gives a secure regular income. That's very important to me and to other farmers as the industry is struggling at the moment to make ends meet. It's a lifeline."

"Then with solar panels you can run sheep, as I do. It's very quiet, you don't know it's there, and it's generating power for the local community. People don't realise that these solar farms they put in here, they're generating energy for people in the area. A lot of people think, "Oh, they're generating power and it's going up the country", but it's not. It keeps local businesses going, and keeps our homes powered. And it's clean energy and it's lowering our carbon footprint."

“ The solar farm supports wildlife because it can work alongside Mother Nature. ”

Mr Churchill continues, "You need to find out at the start where the money or investment is coming from and who is going to own and operate the solar farm for its lifetime. This will determine how many companies are in the contractual chain and how quickly your solar farm can be developed. The lesser number of people involved, the better for you and the quicker the solar farm will be done."

“ You can then get a feel for which company has the most experience ”

Lightsource Renewable Energy has leapt to the forefront of solar farm development because they have their funding secured. This means that contractual negotiations can be swift and quarterly rental payments can begin immediately. This has allowed Lightsource to become the largest operator of solar farms in the United Kingdom, managing over 4000 acres of farmland that has been diversified with solar power.

"Another thing you need to ask about is planning. The developer should tell you their process in obtaining planning permission. Make sure you ask them how many planning applications they have made and how many were successful. This will give you an idea of how the planning will go."

It is important for farmers to ask plenty of questions and to learn about the track record of any developer they're considering entering into an agreement with. One of the best ways to ensure success is for farmers to go directly to a reputable company that have built many sites before in the UK and are able to manage the whole process from initial meeting with the land owners to reinstating the site back to its original condition in 25-30 years' time.

Mr Churchill highlights the importance of land use and making the best use of the solar farm. A typical solar farm only takes up 30 per cent of the leased area, leaving the rest of the land open for various types of diversification. This includes the grazing of small livestock such as sheep or chickens, along with a number of other practices. Fortunately, there is now best practice guidance issued by the National Solar Centre to ensure responsible and sustainable land management practices are carried out on land that has been allocated to solar farming.

Lightsource works closely with the land owner early on in the process, agreeing a land management plan with them to put the land to best use. For example, biodiversity enhancements like sowing wildflower seeds around the field boundaries can be

implemented according to the stocking density requirements. We asked Mr Churchill if biodiversity had improved at Newlands Farm since the solar panels went in: "Yes, they've put in lots of hedges to hide it all away, which is brilliant, and the people [Lightsource] who came in to do it were very good. I've got hollies, beeches, and some hawthorn. That was done straight after and is growing nicely."

"I've got wild bees under the panels, this past year we've had masses of butterflies I haven't seen for years, ladybirds, grasshoppers, lots of insects all coming back and enjoying the shelter. And the birds love it! The birds are absolutely enjoying it because it's a place where they can live and be happy and there's lots of food!

"The solar farm supports wildlife because it can work alongside Mother Nature. Plants and animals can live peacefully underneath it and you can run stock under it... which is great. As I said, the solar farm has worked with the community very well, and the wildlife."

Mr Churchill finishes by offering these two tips to any farmer who is considering leasing out land to a solar farm developer, "I would advise farmers to research solar companies that operate solar farms locally and regionally. You should request to view their projects and speak with some of their clients. You can then get a feel for which company has the most experience and can make you the best offer. This is a long term agreement, you need to be sure the company operating and looking after the solar farm is going to be around for at least 25 years."

For more information on
Lightsource Renewable Energy, visit:
www.lightsource-re.co.uk
or phone **0333 200 0755**

 LIGHTSOURCE
RENEWABLE ENERGY LIMITED

What not to miss at NSA Sheep 2014

From competitions to legal advice, new public health work to buying a sheepdog, there's something for everyone at the action-packed event.

The pre-event dinner is a popular evening for farmers, industry representatives and trade stand holders.

Celebrate sheep sector at industry dinner

It's not too late to book a ticket for the NSA pre-event dinner, held on the evening of Tuesday 29th July and hosted on the event site in the Three Counties' Severn Hall. This is a wonderful celebration of the industry with a three-course meal and entertainment. This year's guest speaker is Robin Page, author, broadcaster (know for his time presenting BBC's One Man and His Dog) and founder of the Countryside Restoration Trust. Lamb kindly supplied by Randal Parker and wine provided by ABP/Blade.

Tickets £30+VAT with tables of 10 available.

Download an application form at

www.sheepevent.org.uk

or call 01684 892661.

Live and dead stockjudging challenges

Test your skills in the Texel Sheep Society stockjudging challenge, organised by the Texel Youth Development team. A £1 donation to RABI will get you into the competition, with a Ritchie Farm Implements lamb weigher on offer to the first correct entry drawn out of a hat. Master judge will be Henry Gamble, Texel Society Chairman and President. 9am-4pm on the Texel stand (Wye Hall 4, stand 90).

Also have a go at judging carcase classifications in the National Lamb Carcase Selection Competition on the Eblex stand (Avon Hall 148, 10am-3pm), kindly sponsored by ABP.

Four lamb carcasses that fit the spec for different markets will be selected and identified with a label, weight and one half of its classification – £200 is on offer to the first selected entry that correctly gives the missing classification and identifies which lamb suits each market.

Sheepdogs on sale

Searching for a new dog? Then where better to consider purchasing than at NSA Sheep 2014, which will be hosting its 15th biennial sale of working sheepdogs. An entry of more than 40 Border Collies is expected from novice to trial dogs, including those registered with the International Sheep Dog Society. Each dog will be put through its working paces on the sale site before

coming under the hammer between 10.30am and 4pm in the main show ring.

The sheepdog sale is supported by Bayer, which is supporting the Sheep Event through its Farm Animal Products, Crop Science and Environmental Science departments.

If you buy a sheepdog, don't forget to worm it when you get home. Worming advice on page 24.

Vote for your favourite

The grand final of the NSA Sheep Event Video Competition will conclude at NSA Sheep 2014, so don't miss your chance to vote for your favourite. Each video features a sheep farmer explaining what they love about their job and will be used by NSA to promote the sector as a positive career option for young people.

An online vote is being held in the run-up to the event by competition partner Farmers Guardian (vote at www.farmersguardian.com/NSASheep2014) and the most popular three will be screened throughout the day at the NSA stand (9am-2.45pm). The video with the most votes will be announced at 3.15pm and, thanks to generous sponsorship by AgriLloyd, there is a £700 prize fund up for grabs by the three top-placed video productions.

The NSA stand will also be hosting Clarke Willmott solicitors throughout the day, the company that has just started offering free legal advice to NSA members*. Find out more about the service by chatting to Clarke Willmott, and call past the stand at 3pm for an informal reception and afternoon tea to officially launch the new service.

Members and non-members are welcome to the stand throughout the day for a cup of tea and can enter the prize draw for a 3in1 feeder – see page 10 for details.

Don't forget, event entry is just £6 for NSA members (£15 otherwise). Sign up on the gate for discounted entry or sign up on the stand to receive a refund.

*Conditions apply; see www.nationalsheep.org.uk

Serum Archive for Emerging Zoonoses

A new study launched by Public Health England is asked visitors to the NSA Sheep Event to anonymously donate a small blood sample to help create a blood archive of people who work with livestock that can be tested when a new animal infection appears to see if there is any evidence of the infection in humans. A Public England spokesperson says: "The study is to look at the risks of new or emerging animal infections spreading to humans. Results will allow us to understand the infection better and develop public health advice for those in contact with animals. Scientists in Europe tested samples in this way to show that Schmallenberg virus was not a risk to farmers." Public Health England has already taken 150 samples from pig and poultry workers and will ask volunteers at the Sheep Event to fill in a short questionnaire and donate 10ml of blood, all anonymously and confidentially. Find Public Health England in Avon Hall, stand 146.

Sheep industry structure revealed

Among a wide range of information and tools available on the Eblex stand at NSA Sheep 2014, a fascinating snapshot of the structure of the sheep sector will also be on display for the first time.

Poppy Frater, Eblex Livestock Scientist, explains: "Over the past 40 years the never-ending quest to develop the perfect sheep breed has resulted in a very dynamic industry. Changes have been documented through regular sheep breed surveys, first conducted in 1971 and repeated five times since, and results of the latest survey in 2012 (coordinated and funded by EBLEX with support from HCC) have now been analysed and made available.

"The results are a testament to the resilience of the UK sheep industry as it continually evolves to adapt to external change while producing what the market wants."

Some of the findings include:-

- More UK breeds – 106 now compared to 60 in 1971
- A continual increase in some breeds since 1971 (Texel, Lleyn, Bluefaced Leicester and Easycare)

The rise and decline of different breeds is revealed by the survey.

- A decline in purebred sheep resulting in a greater proportion of crossbred ewes – 56% crossbred now compared to 50% in 2003
- A decline in other breeds (including the main hill breeds, Scottish Blackface, Welsh Mountain and Swaledale) and several previously-recorded breeds not found by the 2012 survey
- Less dependence on the stratified system as more ad hoc crossbreds produced instead of traditional hill x lowland crosses.

Find out more on the Eblex stand – Avon Hall, stand 148.

Help the sector take stock

Eblex has been collecting costings information from 400 commercial enterprises for 10 years for its Business Pointers benchmarking report, a physical and financial performance reference point used by many English beef and sheep producers. Last year, Stocktake became the new face of Business Pointers, with Eblex itself collecting data from a range of farms, making it possible to offer more detailed benchmarking figures and additional data on physical performance.

A good number of sheep farmers are already taking part in Stocktake but Eblex is keen to recruit more, particularly in West and South West England and in LFAs.

Farmers who take part typically spend no more than half a day assembling basic farm cost information with an Eblex regional benchmarking officers. In return they receive a detailed financial report.

Visit the Eblex stand, email wendy.walker@ahdb.org.uk or call 02476 478885.

BUY THIS MULE FOR THE PRICE OF AN ATV...

The perfect partner for game keepers, estate owners, market gardens and demanding municipal environments, the MULE 600 with its automotive driving layout and ROPS protection is a lightweight UV with a knockout punch. A tight turning circle, 181kg capacity tipping load bed and low impact tyres make this a sure fire winner.

For more information visit www.kawasaki.co.uk/mule600

Kawasaki Information Service 0845 600 2442

Kawasaki Motors UK, A branch of Kawasaki Motors Europe N.V., 1 Dukeries Meadow, Millboard Road, Bourne End, Bucks, SL8 5XF

Kawasaki

Workshops, demos and drop-in clinics

Drop by the Sustainable Control of Parasites (SCOPS) stand at NSA Sheep 2014 (Avon Hall, stand 142) to find out more about worm control and how you can test if the wormers you use are fully effective

“Poor lamb growth rates are a common complaint among sheep farmers,” says Lesley Stubbings, independent sheep consultant. “Using a wormer that is less than fully effective is a major factor for many of them. While resistance to wormers is one very important reason why a treatment does not kill all of the worms in a sheep, failure to get the dose rate right and administer the wormer in the correct way are equally to blame, so we will be demonstrating this over the course of the day.”

SCOPS will also be working closely with Novartis and Ritchey to demonstrate EID equipment and auto-drafting facilities to help show how these can be used as a part of flock management and effective parasite control in particular. There will be several demonstrations during the day and for the first time SCOPS will also host part of the Young Shepherd of the Year competition, putting the competitors through their paces for accurate drenching, injecting and pour-on applications.

Moredun research

Within this area in Avon Hall visitors will also have the opportunity to discuss other reasons for reduced performance with a number of industry experts, including Moredun and Eblix.

“Moredun is delighted to have a stand at the event at Malvern and will be discussing fluke and worm control, along with current research into combatting other production diseases in sheep,” says Professor Lee Innes of the Moredun Research Institute.

“Moredun scientists are working very closely with farmers to develop new strategies for targeted anthelmintic use on farms based on liveweight gain, which has reduced anthelmintic usage, improved animal production performance and maintained the efficacy of the drugs for longer periods.”

XLVets on hands

More expert advice will be available from XLVets in Wye Hall 3 (stand 87), where they'll be encouraging visitors to 'make your farm your fortress' as part of national campaign to get farmers to think seriously about improving biosecurity on their own farm

Free information on offer

Workshops (Situated at the back of the Avon Hall, behind the cookery demonstration area.) No booking required.

- **10.30am and 1.30pm:** Generating solar power without sacrificing grazing ground – with Lightsource
- **11.15am and 2.15pm:** Integrating trees onto the farm without losing productive areas of farmland – with The Woodland Trust
- **12 noon and 3pm:** Sheep vaccination techniques and equipment – with Sterimatic

Demonstrations and drop-in clinics (Running through the day)

- Correct administration of fly strike products, worm control programmes and complete sheep handling systems – with Novartis Animal Health and Ritchey (stands 195/196, between the Avon and Wye halls)
- Auto drafting with EID tags – with Shearwell Data (Wye Hall 4, stand 123)
- Worm control and how visitors can test if their wormers are fully effective – with SCOPS (Avon Hall, stand 142)
- Balancing home-grown forage with bought-in products – with Rumenco (Wye Hall 2, stand 60)
- Getting to grips with farm assurance – with SAI Global (Avon Hall, stand 154)
- Stamp Out Lameness clinic – with MSD Animal Health (Avon Hall, stand 153)
- Maximising value from fleeces – with British Wool Marketing Board (Wye Hall 4, stand 119)

Workshops and clinics are open to all with no prior booking required.

with simple measures to prevent the introduction and spread of disease.

Veterinary advice and literature will be available, plus competitions to win a free place at a FarmSkills workshop of your choice and information on the new FarmSkills Farmer Portal, which provides a practical, innovative tool for farmers to access training and book onto workshops online (see www.farmskills.co.uk).

Vaccination use is a topic for one of the workshops (see panel) and you can find more top vaccination tips on page 25).

THE CAMPAIGN FOR WOOL
PATRON HRH THE PRINCE OF WALES

Advice on maximising the value from fleeces will be available all day on the BMWW stand (Wye Hall 4,

stand 119) with a Wool Clinic providing advice on wool clip presentation and quality.

Other activity will include Stephen Spencer, BWMB's Wool Marketing Manager, judging the fleece competition, information on the latest wool prices and examples of BWMB activity to market and promote wool and train the next generation of shearers.

A key element to BWMB's promotional work is its involvement in the Campaign for Wool and visitors to the event will see how the versatility and creativity of wool is promoted around the world in a modern and thought provoking way.

Elanco

Flukiver®

Elanco

Supaverm®

Don't wait for fluke resistance to develop

The action of FLUKIVER® and SUPAVERM® means they not only kill fluke¹ but also limit re-infection by reducing fluke egg output and viability.^{2,3} Due to the active ingredient closantel, FLUKIVER and SUPAVERM kill triclabendazole resistant fluke⁴ and as part of a strategic rotation programme can also reduce the risk of future resistance developing.

Advice on the use of this or alternative medicines must be sought from the medicine prescriber.

For Further information please contact: Elanco Animal Health, Lilly House, Priestley Road, Basingstoke, Hampshire, RG24 9NL. Telephone 01256 353131
Flukiver 5% w/v Oral Suspension contains 50 mg/ml closantel. Supaverm Oral Suspension contains 50 mg/ml closantel and 75 mg/ml mebendazole.

Use medicines responsibly www.noah.co.uk/responsible

Advice should be sought from a suitably qualified person prior to use.

POM-VPS VM00006/4142 and VM0006/4143

¹ Percentage kill: Adults 97%-100%, immature 6-8 weeks 91%-95%, immatures 5 weeks - 91%; 3-4 week immatures 23%-73%. Product SPC.

² Maes L, Vanparijs O, Lauwers H. (1990) Activité douvicide du closantel contre Fasciola hepatica: approche pharmacodynamique. Revue Méd. Vet., 141, 12, 991-995.

³ Res Vet Sci. 1988 Mar;44(2):229-32. Flukicidal action of closantel against immature and mature Fasciola hepatica in experimentally infected rats and sheep. Maes L, Lauwers H, Deckers W, Vanparijs O

⁴ Coles, G. C., Rhodes, A. C., Stafford, K. A. (2000) Activity of closantel against adult triclabendazole-resistant Fasciola hepatica. Veterinary Record 146, 504.

Elanco

Sheep dairy farmer wins 3in1 feeder

The third of six 3in1 Advantage Feeders given away in the NSA 2014 membership recruitment campaign is going to a sheep unit with a difference – winner Thomas Garland is a dairy farmer!

Mr Garland from Langport, Somerset, set up a sheep milking flock four years ago and is currently milking 500 Friesland and Friesland cross Poll Dorset ewes. Having kept sheep for many years in different systems, alongside a herd of milking cows for some time, he says the new set-up definitely suits his way of farming. He is also delighted to have a brand new 3in1 feeder to add to his business.

“I have looked at the feeders in the past and thought they looked good, so it was great to win something that looks like it will be really useful,” Mr Garland says. “I think the feeder will be handy to feed our replacement ewe lambs, as we supplement feed them at turnout right through the summer. Currently we just trough feed but this could save a lot of time and backache! It will also be interesting to see how the lambs respond to it with a view of supplementary feeding our ewes at tugging.”

There are 100 replacement ewe lambs in Mr Garland's flock, homebred from his March and April-lambing ewes. Two other blocks of ewes are lambing in November and January but these are sponged and put to terminal sires. All lambs are artificially reared from two days of age and anything not identified as a suitable replacement sold as young stores. Milk from the ewes is sold to five customers in the south of England.

“I farm in partnership with my girlfriend Helen and we're tenant farmers with an FBT and various grazing agreements at Burton dairy farm in Langport, a private estate. Much of the ground is in HLS with a small proportion of new leys in rotation with the estates arable land. I used to be an NSA member years ago but rejoined to keep up to date with sheep related issues and new ideas in the industry.”

Envious of Mr Garland's luck in the NSA prize draw? We have three more feeders to give away this year so the sooner you get your name in the hat the more chance there is of winning (see panel). People like Mr Garland, who have been an NSA members in the past, are not eligible if they terminated their membership within the last 12 months. Terms and condition at www.nationalsheep.org.uk/draw.

Thomas Garland and girlfriend Helen (right) with NSA South West Chairman Bryan Griffiths and NSA Membership Recruitment Officer Charlotte Underwood (left).

Ways to win a 3in1 Feeder

NSA is giving away six 3in1 feeders during 2014 and there are still three chances to get your hands on one. All new members are eligible for the draw, plus existing members who recommend someone to sign up. The more people you recommend the more entries you get into the draw, and the sooner you enter the more chance there is of winning!

There are lots of ways to qualify:-

1. Sign up as a new member at www.nationalsheep.org.uk/membership.
2. Sign up using the application form opposite.
3. Come to NSA Sheep 2014, sign up on the gate with one of our friendly volunteers and pay just £6 entry instead of £15. Save time by bringing a completed application form with you.
4. Already a member? Simply write your membership number on the form opposite and pass it to a friend or neighbour to recommend they sign up as a new member.

3in1 feeders from Advantage Feeders give you control to limit the amount of supplement stock consume. It can save your time and money, reduce the health risks of feeding high corn-based diets and prevent mis-mothering at lambing time. Find out more at www.3in1feeders.co.uk or call UK distributor Robert Ball on the free phone number 08000 786030.

NSA is very grateful to Advantage Feeders for their support of this membership recruitment campaign. Advantage Feeders is also a Gold Sponsor of NSA and we apologise for missing them from our list of sponsors in the last edition of Sheep Farmer. Check out all our Gold and Corporate Sponsors at www.nationalsheep.org.uk/ supporters.

www.nwauctions.co.uk

**Pedigree & Commercial Auctioneers
For all classes of Livestock**

Visit us on Stand No. 23

For light refreshments and a chat

NWA J36 Rural Auction Centre Tel: 015395 66200
NWA Lancaster Auction Mart Tel: 01524 63308

NSA membership

Pass this form to a friend or neighbour to be in with the chance of winning a 3in1 Feeder.

NSA membership subscriptions are vital to us, as they fund our work providing a voice for sheep farmers and enable us to offer a wide range of benefits to members, including this magazine. Help us to help you by encouraging friends and neighbours to become NSA members too – and get entered into the free prize draw to win a 3in1 Feeder 800 from Advantage Feeders with the ability to offer creep, rationing and ad lib feeding with no waste and a capacity of 500kg of feed. We are giving away six feeders in 2014 and the more people you recommend to become NSA members the more chances you have to win. Just make sure your details are in the referral box below.

Individual Subscription **£50**
Under 27's Subscription **£25**

NSA OFFICE USE

Please supply copy of photo ID e.g. passport, driving licence, YFC/student card.

Eire, Europe and Overseas Subscription **£55 (UK £)**

Paying by Direct Debit triggers a 20% discount in your first year.

(excluding Eire, Europe and Overseas members). Alternatively, you can pay by cheque, made payable to NSA or card by calling the NSA Head Office

Name:

Address:

Postcode:

DOB: (if applying for Under 27 membership)

NSA OFFICE USE: PROOF OF AGE SEEN?

Tel:

Email:

Please state where you obtained this form from:

Supplying your email address will allow us to send you the Members' Weekly Update, packed full of news and information.

Your Sheep Enterprise

No of commercial breeding females?

No of pedigree breeding females?

No of bought-in store lambs finished per year?

NSA **DIRECT Debit**

Instruction to your bank or building society to pay by Direct Debit

Please fill in the form and send to:
The National Sheep Association, The Sheep Centre, Malvern, Worcestershire, WR13 6PH
Name and full postal address of your bank or building society

Service user number
9 5 6 8 8 9

To: The Manager Bank/building society

Address

Postcode

Name(s) of account holder(s)

Branch sort code

Bank/building society account number

Reference

Instruction to your bank or building society
Please pay National Sheep Association Direct Debits from the account detailed in this Instruction subject to the safeguards assured by the Direct Debit Guarantee. I understand that this Instruction may remain with National Sheep Association and, if so, details will be passed electronically to my bank/building society.

Signature(s)

Date

Banks and building societies may not accept Direct Debit Instructions for some types of account.

Please use Gift Aid to make your subscription worth more to NSA. For every pound you give us, we could earn an extra 25p from the Inland Revenue. To qualify for Gift Aid what you pay in income tax or capital gains must at least equal the amount we shall claim in a tax year.
GIFT AID DECLARATION: I want the National Sheep Association to treat all subscriptions I make from the date of this declaration until I notify you otherwise as Gift Aid donation.

TO GIFT AID PLEASE TICK HERE... *giftaid it*

Free prize draw to WIN a 3IN1FEEDER

By signing up as a new NSA member you will be automatically entered into a free prize draw.
If an existing NSA member recommended you, they can also be entered in the draw.

Existing NSA Members name, membership number and postcode - required for a valid entry:

.....
.....

I do not want my contact details passed to Advantage Feeders
The referring NSA members does not want their contact details passed to Advantage Feeders
Full terms and conditions at www.nationalsheep.org.uk/draw.

Return this form to
The National Sheep Association | The Sheep Centre | Malvern | Worcestershire | WR13 6PH
Tel: 01684 892 661
Fax: 01684 892 663 Email: membership@nationalsheep.org.uk

your business your future

Product news for NSA Sheep Event

High-tech welly boots

A grass monitor that can be mounted on a wellie boot to automatically measure grass height via ultrasound sensors has been launched by Mole Valley Farmers.

The compact and rugged Grassometer can be fitted to a wellie boot or pole and paired with a smartphone app to take thousands of grass height measurements across a field as you walk, calculating kgDM/ha as it goes. Information can then be downloaded to a computer for further analysis, planning and comparison between fields.

Developers of the technology say they hope to add a quad bike and tractor mount to the monitor in the near future, but longer term plans include additional sensors to

measure soil compaction and nutrient levels, and even attachment to a drone so grass can be measured without even having to walk the field! Visit Mole Valley at outside trade stand 234.

Easy health planning

Sheep farmers can take advantage of a highly practical, visually-based flock health planning tool that is simple to customise for every farm situation – the EasiPlanner.

This quality wall chart system gives producers a step-by-step means of seeing their whole plan at a glance, with simple-to-follow content offered by a practical, sticker-based system. It makes it easy to follow and implement vaccination regimes and other crucial measures to optimise profitability.

EasiPlanner is there as a highly visible 'check list' cum aide memoire, promoting forward planning and key performance data. Along with medicine and movement records, it can help producers remain compliant in terms of written health plans and provide a full flock health record for farm assurance inspections. The wall chart also includes best practice guidelines on in-coming stock quarantine procedures, lameness control measures and worming protocols. Visit Healthy Hooves at outside trade stand 231 or got to www.sheephealthplanner.co.uk.

Tag and read together

Hot on the heels of winning a Royal Highland Show Silver Award for Innovation, Roxan will be bringing its new TagFaster-Pro to NSA Sheep 2014. TagFaster-Pro is a battery powered, motorised sheep tag applicator that relieves the task of tagging, automatically medicates the ear/wound and counts and records (in its on-board memory) the electronic tag numbers as they are fitted. It can also be used as a 'stick' reader to record pre-tagged animals.

A free mobile application uploads, stores and prints tag lists simply and wirelessly for further use in your own spreadsheet systems, proprietary software or (in the future) national databases.

The system, which can be used to insert all types of TagFaster tags, is available at an introductory price around £300. Visit Roxan at Wye Hall 2, stand 58A.

Reduce costs Improve health

STAND 226

- Stable, interlocking flooring with self-cleaning optimum gap of 14mm
- Pure virgin polypropylene – not recycled plastic
- Reduces straw and labour costs
- Fast and easy installation for abattoir lairage, lambing, fattening and shearing areas
- Always hygienic and dry, easy to clean
- Reduced footrot
- Reduced coccidiosis
- Temperature neutral

MEIK
FLOORING
for
SHEEP FARMERS
and
ABATTOIR LAIRAGE

Trapper 800 x 400mm to 200kg animal weight
Prairie 400 x 400mm to 200kg animal weight

SHEEP'S FIRST CHOICE

SPECIALISTS FOR QUARTER OF A CENTURY

HANCO

AGRICULTURAL

Tel. 01432 860518
Fax 01432 860815
Woolhope, Hereford HR1 4QX

Premium Quality Red Lump Rock Salt

Ball of Madley Ltd

EST 1970

bom

THE ROCK SALT MEN

- Imported and graded by us
- No waste
- Large lump size
- Delivered nationwide

If it's not our name on the bag,
It's NOT our salt!

Telephone: 01981 250301

www.ballofmadley-hereford.co.uk

'Hand selected from the Himalayas'

British Wool Marketing Board

Your Board
Always Pays True Market Value

2014 Guide Wool Clip Values*

Suffolk
£1.15 / kg

Romney
£1.40 / kg

Texel
£1.26 / kg

Mule
£1.25 / kg

Cheviot
£1.37 / kg

Beulah
£1.14 / kg

Welsh
£0.82 / kg

Swaledale
£0.42 / kg

Blackface
£1.05 / kg

*Net value after all operating costs have been deducted and excluding VAT. Based on last year's selling season.

You can find out more about British wool and the work of the British Wool Marketing Board at:
Web: britishwool.org.uk Telephone: 01274 688 666

See us at
NSA Sheep Event,
Malvern, Stand No. 700

TAKE THE RIGHT ROAD
TO FLOCK HEALTH WITH..

Agrimin
24/7 SMARTTRACE
BOLUS RANGE

ONE BOLUS
- 180 DAYS

ONE WAY →

THE ONLY
SMARTWAY TO

Agrimin Limited

t: +44 (0)1652 688046 e: info@agrimit.co.uk

www.agrimit.co.uk

Barkers
Animal Health Ltd

Unit 6, Cedar Trade Park, 2 Cobham Road
Ferndown Industrial Estate, Wimborne Dorset BH21 7SD

Follow the herd and flock
to Barkers Animal Health

Exhibiting at
NSA Sheep
2014

FOR SOUND ADVICE, DELIVERED DAILY
AT THE RIGHT PRICE

Supplying:

- Animal Medicines
- Teat Dips
- Dairy Chemicals
- Nutritional Supplements
- Farm Hygiene
- Lambing & Calving Essentials
- Dosing Equipment
- Forage Preservation

To reduce disease levels, improve health & productivity of all livestock, call Barkers. We are a growing family business helping support UK Family Farms - the backbone of the Britain.

T: 01202 861343 M: 07880 946983 E: office@barkersahl.co.uk

FREE
Next Working Day
UK Mainland
Delivery

Sponsors offer key practical advice

Meet three of our Major Sponsors for NSA Sheep 2014.

Take stock of your flock

By Chris Lloyd, Eblex Industry Development Manager

It has been said many times before, but the producers making the best returns at any point in history, or at any market price, are those who manage the detail of their enterprise.

Eblex is committed to helping producers manage such details through technical innovation. Our Better Returns Programme (BRP) focuses on improving returns through the application of better breeding, health management, optimum use of forage, good nutrition and better lamb selection to supply what the market requires in a cost-effective way.

A wide range of Eblex tools will be available at NSA Sheep 2014 – and a

key message will be an initiative to encourage all flock masters to take stock of their flock this August and ensure they are not carrying ewes likely to cause problems or take up time and money over the next 12 months.

We will consider the numerous reasons for culling and how to use year-round records and body condition scoring (BCS) to identify problem ewes. The target for ewes at weaning is generally 0.5-1.0 BCS below the target for tugging. It is worth noting that it takes six to eight weeks of unrestricted grazing (at a sward height of 4-6cm) for ewes to regain this condition. Some

producers will have proactively weaned ewes earlier than usual this season to ensure condition didn't drop too much.

Find out more about culling ewes and other flock management tools in the Eblex area, Avon Hall 148.

Advice on protecting sheep from worms and flies

Novartis Animal Health, a leader in developing new and better ways to prevent and treat diseases in farm animals, will be joining with Ritchey at the event to run practical demonstrations and offer information and advice about best practice on farm.

The first demonstration will focus on the correct application method for CLiK and CLiKZiN, trusted insect growth regulators (IGRs) with FleeceBind technology to prevent blowfly strike. IGRs work by halting blowfly larval development and prevent the development of the damaging second and third stage maggots which are responsible for causing flystrike.

FleeceBind ensures the product spreads from tip to base of fleece, around the animal and onto new wool growth, providing practical cover and full

fleece protection. It spreads to all areas covered by the fleece, so other areas (such as the feet) may not be protected. Fleecebind binds the formulation strongly in place and sticks to the wool even if applied to damp fleeces.

The second demonstration will show how to use Zolvix and the innovative Optiline drenching system as part of a worm management plan developed for your farm. With a unique mode of action, Zolvix kills all significant gut worms, even resistant strains, and can be used in every flock, every year to manage roundworm burdens, help slow down the development of drench resistance and boost productivity.

As part of the live demonstrations, Ritchey will showcase a complete flock management solution to show how using EID technology in conjunction with

a Prattley system, electronic weighing and reliable data collection can make handling a flock easier and save valuable time, while closely monitoring weight gain can also lead to several advantages.

There are animal husbandry benefits to be had as well, as by weighing accurately and dosing accordingly you can make sure you get value for money by drenching effectively and maximising lamb growth. It will also help slow down the development of resistance.

The demonstration will include a Prattley handling system, Prattley five-way autodrafter, Tru-Test electronic weighing system and Tru-Test EID reader.

Visit Novartis and Ritchey on stands 195 and 196, between the Avon and Wye halls, near the seminar marquee.

Supporting efficiency and development

By Oliver McEntyre, Barclays National Agricultural Specialist

Barclays Agriculture is proud to be sponsoring the NSA Sheep Event at Malvern in 2014. Quality industry events are vital to promote best practice and knowledge transfer within all sectors of UK agriculture, therefore Barclays are pleased to be supporting efficiency and development within the sheep sector.

Sheep numbers increased in the last year by 2% meaning there is real confidence from the industry after some testing times with flooding, Schmallenberg and of course the snow storms of Easter 2013. Barclays Agriculture shares that confidence and

is pleased to confirm it through the sponsorship of the event.

The focus of any business in a price-taking sector should be on margin and inputs rather than end price. With a good spring and anecdotal confirmation of a good lambing for most, the industry must focus on producing quality lambs for home and abroad, with input costs firmly managed to ensure the business is viable in the long term. Businesses with a proven track record and an outlook of long term viability are key to the success of the industry.

Barclays has over 250 years of

agricultural banking experience and can offer the industry knowledge, understanding and support to help your business develop. We have a national team of over 100 locally based agricultural managers, experienced to understand your business needs and challenges, helping you succeed in meeting the demands for your farm in 2014 and beyond, and helping us to support the future of farming for the generations to come.

Visit Barclays in the Avon Hall, stand 156.

Your new lambing shed?

Exposure to cold is one of the biggest causes of neonatal loss of lambs. Sheltered, well drained fields provide the best conditions for lambing. With free planting and planning advice available from the Woodland Trust, more farmers are turning to trees to protect livestock, young and old.

To find out more search
Woodland Trust farming
to read the Benefits of trees on livestock farms report.

Call
0845 293 5689

email
woodlandcreation@woodlandtrustorg.uk

Join our
workshop at the
NSA Sheep Event
30th July
or come to see us on
stand no 159

**WOODLAND
TRUST**

Registered charity numbers 294344 and SC038885

6146 06/14

Eclectic mix of event sponsors includes

Meet three more Major Sponsors of NSA Sheep 2014.

Solar panels work for Devon farmer

At a time of increasing financial pressure, many farmers are looking for ways to diversify without losing the agricultural use of their land. A typical solar farm only takes up 30% of the allocated land, leaving the rest open for the grazing of small livestock, along with a number of other diversifications.

Gilbert Churchill of Newlands Farm, Axminster, Devon (pictured) chose to install solar panels by Lightsource Renewable Energy. He says: "It suits the farming industry very much because it gives a secure regular income. With solar panels you can run sheep, as I do. It's very quiet, you don't know it's there, and it's generating power for the local community. It's clean energy and it's lowering our carbon footprint."

It is important to ask plenty of questions about the track record of a developer before entering into any agreement. A reputable company will have built many sites in the UK and will be able to manage the

whole process from initially meeting with the landowners to reinstating the site back to its original condition in 25-30 years' time.

Mr Churchill says: "You need to find out at the start where the money or investment is coming from and who is going to own and operate the solar farm for its lifetime. This will determine how many companies are in the contractual chain and how quickly your solar farm can be developed. The fewer people involved the better for you and the quicker the solar farm will be done."

Lightsource already has funding secured, which means that contractual negotiations can be swift and quarterly

rental payments can begin immediately. This has allowed Lightsource to become the leading operator of solar farms in the UK, managing over 4,000 acres of farmland.

Mr Churchill continues: "Another thing you need to ask about is planning. The developer should tell you their process in obtaining planning permission. Make sure you ask them how many planning applications they have made and how many were successful. This will give you an idea of how the planning will go.

"I would advise farmers to research solar companies that operate solar farms locally and regionally. You should request to view their projects and speak with some of their clients. You can then get a feel for which company has the most experience and can make you the best offer. This is a long term agreement, you need to be sure the company operating and looking after the solar farm is going to be around for at least 25 years."

Visit Lightsource in the renewable energy area, outside near the shearing shed (stand 177).

GOLD FLEECE

**SHEEP DIP EFFECTIVE AGAINST
BLOWFLY STRIKE, LICE, TICKS & SHEEP SCAB**

**GOLD FLEECE:
SHORTEST MEAT WITHDRAWAL
SHEEP DIP IN THE UK - 49 days**

SHEEP DIP	MEAT WITHDRAWAL
GOLD FLEECE	49 DAYS
PARACIDE 62	70 DAYS

✓ 5 litres treats over 800 sheep

Osmonds Gold Fleece Sheep Dip contains 60% diazinon w/v see packaging for safety information

For more information contact your local merchant or vet, or contact Bimeda UK Sales Manager Andrew Lane on alane@bimeda.com or on 07917 208524

www.bimeda.co.uk

Use medicines responsibly. www.noah.co.uk Seek advice from a prescriber before using.
Advert prepared February 2014. Legal Category: POM-VPS. Marketed and manufactured by Bimeda, 2 Bryn Cefni Industrial Park, Llangefni, LL777XA

renewables, eartags and farm assurance

Worldwide eartag supplier

Founded by Richard Webber in 1992, Shearwell Data remains the UK's leading supplier of sheep tags. The company has a factory in Australia and supplies

worldwide including to New Zealand, Canada, USA, Brazil and many other countries.

The quality of Shearwell tags and their excellent retention rate allows the company to provide free replacement set sheep tags for the life of the animal and free replacement cattle tags (contact Shearwell for full offer details). Shearwell is also supplying TST/BVD Tags & Test from £4.95.

Shearwell supplies a full EID solution with a comprehensive software package (FarmWorks by SDL for beef and sheep) that is a valuable asset for both pedigree and commercial farmers. Shearwell also provides a range of readers, recording equipment and software. The easy-to-use basic stick reader stores lists of animals to download to your PC/mobile printer for printing and attaching to movement documentation. It can also be linked to the Shearwell Stock Move Express mobile phone application to populate a secure online holding register / herd register on the National Livestock Management Database (NLMD) over which you have total control and can forward movement information to ARAMS (sheep) or BCMS (cattle).

Our comprehensive data-logger – the Handheld Stock Recorder (with FarmWorks provided free of charge) – is an invaluable tool if you wish to use individual recording to improve flock and herd performance. This can also be linked to a mobile printer to provide lists of animals in the field or linked to race readers and weighing equipment providing a hands free and accurate means of capturing data. Individual animal information can be viewed and comments recorded.

Shearwell has launched an online store offering a range of products for the livestock farmer, so while ordering your tags you can also order other products online. Look out for seasonal offers!

Visit Shearwell at the back of Wye Hall 4 (stand 123).

Expert farm assurance

SAI Global is the premier assurance company in agriculture and food supply chains, providing farmers, retailers, manufacturers and allied industries throughout the world with expert farm assurance to ensure the highest standards are maintained. Membership of farm assurance schemes inspected and certified by SAI Global /FABBL enables farmers to assure customers, retailers and consumers of the high quality of agriculture production. It will help secure markets, as the standards are designed to meet retailer requirements.

The Beef and Lamb Scheme allows farmers to demonstrate that standards of animal husbandry and welfare on their farm meet nationally agreed levels of best practice, and gives an assurance to the consumers that the product is safe and

traceable. Abattoirs and retailers are increasingly specifying beef and lamb must be from an assured farm. The standard also covers environmental protection, medicine use and feed.

The benefits of SAI Global Farm Assurance include:-

- Our portfolio of Red Tractor assurance schemes enable farmers to consolidate all their farm assurance needs in a single visit, reducing time and overall costs.
- Our farm inspectors understand farmers' circumstances, through experience and training, to help the audit run smoothly.
- Expert agriculture scheme managers work closely with industry stakeholders to answer your technical questions.
- Our client services team are available to help with any of your membership queries.
- Our farm focus and feedback groups ensure your opinion is listened to.

Our customers chose us because they know we're a partner they can depend on and trust. Registration is more than a certificate; it's an opportunity to make your business improve for the better.

SAI Global work with stakeholders like the NSA, which represents sheep producers, and it is partnerships like this that provide us with invaluable industry information, giving us the opportunity to react or respond to industry specific needs.

Visit SAI in the Avon Hall, stand 154.

Kling-on BLUE SHEEP

Don't miss out on taking the best pen because of lameness...

LONG ACTING FOOTBATH

- UNIQUE COPPER & ZINC FORMULATION
- EASY TO MIX IN MINUTES
- COATS THE HOOF FOR UP TO 3 DAYS
- STRONG ADHESION
- INCREASED ZINC CONTACT

KOB HOOF PASTE

- UNIQUELY WATERPROOF
- IDEAL FOR INDIVIDUAL USE

FORUM

Animal Health

Forum Animal Health
Betchworth House, 57-65 Station Rd,
Redhill RH1 1DL, United Kingdom
Tel. +44 (0) 1737 781416
www.forumanimalhealth.co.uk

NOW AVAILABLE FROM YOUR USUAL SUPPLIER

Judges have a tough job ahead

With around 60 sheep breed stands and more than 200 trade organisations, we find out more about the people facing the challenges of awarding prizes for best exhibitors.

Breed society stand judges

Susie and Hamish Dykes might look familiar – they and their family hosted this year's BBC Lambing Live on their upland farm at South Slipperfield in the Scottish Borders.

Susie and Hamish (pictured here with Kate Humble) run 1,000 ewes and 75 beef cows, buying in Scottish Blackface ewes to cross with their Blueface Leicester tups to produce Scotch Mules. The Scotch Mule flock are put to a Texel and some of the daughters crossed with a Beltex to give fat lambs for the table. So what will the breed society stands need to do to impress the Dykes'? Susie says: "We will be looking for an attractive, welcoming stand which is also informative and original."

Outdoor trade stand judges

Mary and Michael Snell farm with their family at Moortown Barton, Knowstone, high on the edge of Exmoor. The 300-acre grassland farm has been home to the family since 1982. The Snells lamb 1,000 ewes, running 500 homebred Suffolk cross Mules and 500 bought-in North Country Mules alongside 100 store cattle.

NSA Sheep South West 2013 was held at Moortown Barton, so having hosted 140 exhibitors on their farm for the event, the Snells know what they are looking for in an outdoor trade stand. Mary says: "We'll be looking for an eye-catching display and a thorough knowledge of their product."

Indoor trade stand judges

Euan and Sally Kershaw run 600 Hartline breeding ewes over their 2,470-acre farm near Hungerford, Berkshire. Although the sheep are a commercial enterprise they also serve another purpose as a management tool in a Natural England scheme to restore chalkland plantlife. The sheep are put onto pasture after it has flowered to spread the seeds and encourage regrowth. The Kershaws hosted NSA South Sheep in 2012.

"I'll be looking for a trade stand that's accessible and interesting with friendly and competent staff. I want it to be informative without being overwhelming," Euan says.

With an informative and interactive stand, Moredun won the prize for best indoor trade stand at NSA Sheep 2012.

CGREGOR

POLYTUNNELS

SHEEP HOUSING

Invest in the best for lambing success

01962 772368

sales@mcgregorpolytunnels.co.uk

A new prize for 2014

There will be a new prize up for grabs for sheep breed societies at NSA Sheep 2014. Event Organiser Helen Davies says: "This is a very new idea and we hope societies will embrace it in this first year. It will focus on how best a society shows its breed characteristics when sheep are crossed for commercial lamb production. The judges are Andrew Walton, a commercial and pedigree farmer from Northumberland, and Robert Addison, Chairman of the Livestock Auctioneers Association (LAA). They will be looking for first, second and third with the top placed society receiving a presentation gavel from LAA for the best pen of sheep that is both true to type and provides the best commercial representation of its breed."

Ready, Steady, Cook – NSA style!

NSA's popular version of the famous culinary TV show will return to the event again this year, with all four competitors creating dishes using top quality British lamb.

The 2012 Ready Steady Cook final saw NFYFC's Helen Evans (left) narrowly beat NSA Central Region representative Charles Sercombe (right) for the top spot.

Ready Steady Cook – Heat One

The terminal sires will go head-to-head in the first heat, with Michal Weaver (soon to be Suffolk Sheep Society President) and Aubrey Andrews (Texel Sheep Society Director) cooking up a storm.

Michael runs 150 pedigree Suffolks and 100 commercial Suffolk Mule ewes over 500 acres in South Gloucestershire, supplying local butchers in Bristol with lambs and beef from his small suckler herd. As well as representing the Suffolks, Michael holds many roles with

the NSA Sheep 2015 host, the Three Counties Show Society. Can Michael take the Ready Steady Cook title? "I can follow a recipe decently enough and would say beef wellington is my signature dish – although I've only made it once! I'll just be glad if I don't burn anything," he says.

Aubrey and his wife Sue live on top of the Cotswolds, where they run 100

pedigree Texels, a small flock of Blue Texels and commercial Texel cross Lleyns. Sue has high hopes for her husband in the competition, saying his cooking talents are 'fairly good' and his egg and chips 'top rate'. "If he is successful on the day he may spend more time in the kitchen!" she says. Aubrey is also sounding confident: "When I have time I actually enjoy cooking and sometimes, when left on my own, it becomes essential. I look forward to the challenge."

Heat One in the Avon Hall at 10.45am, with the winner qualifying for the final at 2pm.

Ready Stead Cook – Heat Two

It's the uplands breeds in heat two, with Alison Brodie (North Country Cheviot Sheep Society Secretary) donning her chef's hat and John Stephenson (Swaledale Sheep Breeders Association Secretary) looking forward to stepping out in a pinny!

Alison lives near Lockerbie with sons Joe (11) and Thomas (7) and describes herself as the 'general labourer' on her parents' 600-acre hill farm, helping with the 550 Cheviot ewes and 40 Galloway cattle. So what are Alison's chances in Ready Steady Cook? "I consider myself to be an enthusiastic cook and will have a go at most things," she says. "My hopes for the competition will be to produce a dish that will do the ingredients justice and hopefully be edible!"

John, who lives near Barnard Castle and is married with two grown up children, works at Middleton-in-Teesdale auction market as well as keeping the Swaledale breed in order. John has some experience in the kitchen. "As my wife works away from home during the week I cater for myself, cooking simple wholesome food rather than fancy fare", he says.

Heat Two in the Avon Hall at 11.45am, with the winner qualifying for the final at 2pm.

NSA guide to top sheep competitions

Several important competitions are held at the NSA Sheep Event, but what exactly are the judges looking for? Here is an exclusive NSA guide to three of the contests.

Skill and speed in the fencing contest

TORNADO

Celebrating 30 years of the popular Tornado Wire Fencing competition, two expert judges will be carefully awarding a total of up to 100 points to each competitor putting their fencing skills to the test against the clock.

The judges will be present throughout the competition to observe all aspects of the work, above and below ground, awarding the majority of points for quality and using the time element used as a final decider. The total of 100 points is split between categories with a potential 25 points going to underground work, 55 for the fence line above ground, 10 for time and 10 for overall impression.

Kenny Campbell, Tornado Wire's Managing Director, says getting the judging criteria right has been an essential element of creating a competitive spectacle that demonstrates best practise and the benefits of using professional contractors.

As part of today's judging criteria, underground points are awarded for the erection and depth of strainers and anchoring of struts. However, Kenny explains that although the underground work is vital to the fence's efficiency, it is the work above ground that will be visible and therefore attracts the majority of points. "The ground conditions at Malvern make it difficult to achieve a perfectly straight line, but this should be the objective of any professionally erected fence," he says.

"Cutting tops off posts is not allowed and a lot of work is required to get all stakes to an even height and firm. Morticing of struts should be neat and done without nails. The net, line and barbed wire should all be tight, tied off neatly and without staples driven fully in to the post."

The first team to finish receive 10 time points with 0.25 points deducted for each minute which then elapses.

Time isn't everything in shearing

NETTEX

With the English Finals and an Open Competition being held at NSA Sheep 2014, there will be plenty of sheep shearers wanting to pick up a rosette at the event – but it's not just speed that will get them the top spots.

There is a time element to all shearing competitions, usually a point for every 20 seconds spent shearing, but judges also award penalty points for a long list of reasons. A crucial one is 'double cuts', as it is important fleeces are removed with the maximum staple length and not cut twice. After the sheep are shorn, judges also look for wool left on the body and skin grazes. The winner is the competitor with the lowest score, obtained by a combination of a fast time, minimal double cuts and a clean finish.

Competitors are graded into four classes:-

- Junior: Just starting into competitions; able to shear up to 150 sheep per day.
- Intermediate: Can shear 150-250 sheep per day and/or had two wins as a junior.
- Senior: Shears 250-350; had four wins as an intermediate.
- Open: Shears more than 350; had six wins as a senior.

The number of sheep shorn in a competition varies, with four sheep being normal for junior finals, five for intermediate, 10 for senior and 20 for open.

Sheep shearing competitions are run according to international rules with all UK events affiliated to and governed by BISCA (British Isles Shearing Competitions Association). BISCA maintains the rules and sets exams and annual refresher events for judges.

Seven tasks face Young Shepherds

Footvax
First for footrot

RUMENCO

The grand final of the NSA Young Shepherd of the Year competition will see 20 young hopefuls, all of whom qualified at regional heats around the UK, go head to head.

The contestants will complete seven tasks, including a mystery challenge to be revealed on the day. They will be asked to sort finished lambs, show sheep handling skills, demonstrate vaccinating and dosing techniques, shear sheep, answer questions on health and management, and put an ATV through its paces. The national champion receives a trophy and also the lion's share of a £2,000 prize fund.

Eblex National Selection Specialist Steve Powdrill will judge the lamb selection phase of the competition, which will require the Young Shepherds to classify four lambs using the Europ grid, with points given for correct conformation and fat grades and half points awarded where an answer is out by one class.

The finalists will also have to impress British Wool Marketing Board Shearing Manager and former Scottish Shearing Champion Colin Macgregor in the shearing phase of the contest. Mr Macgregor will be looking for a good clean clip which leaves behind neither wool nor grazes, and wants to see the wool cut only once to maximise staple length. It's not just a shearing challenge, however – contestants will be asked to wrap the fleeces and the quality of wrap will be assessed.

The finalists will also have to impress British Wool Marketing Board Shearing Manager and former Scottish Shearing Champion Colin Macgregor in the shearing phase of the contest. Mr Macgregor will be looking for a good clean clip which leaves behind neither wool nor grazes, and wants to see the wool cut only once to maximise staple length. It's not just a shearing challenge, however – contestants will be asked to wrap the fleeces and the quality of wrap will be assessed.

reprodAction™

—
Get ahead of time with
Regulin®
—

Get the productivity you want
when you want

- Increase your profit margins
- Increase your lambing percentage
- Get the full genetic potential from your ewes

Ask your vet for a Regulin® wheel and find out
more about the benefits of using melatonin to
bring the lambing season forward!

Regulin® is an implant containing 18mg of melatonin. Regulin® improves the reproductive performance of not only pure bred but also lowland sheep which are mated early in the season before the usual peak of reproductive activity. Legal category POM-VPS

Use medicines responsibly (www.noah.co.uk/responsible)

Further information is available from:
Ceva Animal Health Ltd Unit 3, Anglo Office Park, White Lion Road, Amersham, Bucks, HP7 9FB
Tel: 01494 781510 www.ceva.co.uk

On My Farm – The Next Generation

With a NSA Next Generation seminar planned at the Sheep Event (see page 4) we meet four project Ambassadors, all equally keen to forge a future in the sheep sector.

By Rhydian Thomas (24), Rhydcymerau, Carmarthenshire, Wales
This year is starting out well, with plenty of grass about and ewes and lambs performing.

The area hasn't seen such good spring growth before, especially compared with last year, and this has made a dramatic effect on concentrate usage, probably using about 15t less this year.

Lamb prices has been good so far and while we sold some lambs lighter than preferable (averaging 36kg) this paid off as we sold them at £5.05/kg and a week later they went down to £4.65/kg. So it's a shame we didn't have more ready then.

These lambs were Texel cross Mule lambs but most of our ewes are Beulah Speckled Face, with my grandfather starting the flock 40 years ago. My father and mother now run the farm, with myself and my brother Aled. Me and Aled work off the farm most of the time and help at home when required. We are quite fortunate that our father is relatively young, still thinks he's 21 years old, easily manages the farm and still likes to come shearing with me occasionally when I'm busy, giving us youngsters a bit of a sweat to make sure we keep in front of him!

Looking for right opportunity

I would much rather work at home than off the farm but unfortunately the business is not big enough to keep more people at home. I would like to rent some land and start my own flock but the price of renting ground locally is much too expensive for sheep farmers, with competition from the dairy farmers pushing all land values higher. Also, the current system with the Single Farm Payment doesn't help where farmers can receive a payment and don't actively farm their land. Until an opportunity arises I continue to do my shearing work, contract lambing and other shepherding work throughout the year.

The NSA has provided me with fantastic opportunities, such as having the chance to compete in Young Shepherd competitions and, after winning the Welsh title, being fortunate enough to go to France for the European final. I not only got the chance to compete at that level but also meet other young shepherds and learn a lot from their experiences and ideas. Somehow I also managed to win the competition, becoming the European Young Shepherd of the Year.

This also got me involved with the Next Generation Ambassador Group, which so far has been great and I am looking forward to the rest of the year with the group. It has not only been very beneficial in terms of the information and knowledge we have received, but also meeting 10 other young farmers with the same enthusiasm for the sheep industry and sharing ideas and experiences with them. I am very grateful to the NSA for giving me these opportunities.

Fact File

- 600 ewes, mainly Beulah Speckled Face kept pure, plus some Mules put to the Texel
- 30 Limousin cross suckler cows, put to the Limousin and calves sold as stores
- Upland farm; 750-1,100ft above sea level; all grass

By Jennifer Craig (24), Biggar, Lanarkshire, Scotland
The main aim on the farm at Normangill, both short and long term, is to increase the productivity of all the flocks and aim to be producing what the consumer wants.

As we are now almost completely EID throughout all ages of the sheep the next plan is to start an EID recording programme to aid with the management and performance of the ewes on the farm. This will then lead

on to performance recording the sheep, initially with the pedigree Charollais and potentially rolling out across all three of the flocks.

Looking further in to the future, I would like to investigate the possibility of putting cattle back on the farm in more depth.

As a young farmer in the sheep sector there are many challenges to be faced, but the opportunities are also in abundance. Adapting to change is a fundamental part of being successful in what is an ever-changing industry.

Being a hill farmer I am very passionate about the future of hill farming within Scotland. We are a sector that is in decline both in terms of sheep on the hills and also the people looking after them. Scotland would look very different without us. As I write this, we will very soon learn how the CAP reform will be implemented in Scotland and where we will all stand. There are many views on this and I, as every other person involved in farming, have my own opinion – but in the end we all have to deal with what comes, be it good or bad, and I believe we have the ability and the product to do so.

Getting a deserved return

Lamb, and in particular Scotch Lamb, is a fantastic product and we owe it to ourselves to look at different markets and ways of marketing it so that we get the return it so richly deserves.

On the whole I do believe the sheep industry in the whole of the UK has a bright future, but not an easy one. If we can rise to the challenges hopefully we will have a better industry for not just my generation but also the generations to come.

Fact File

- 1,000 pedigree Blackface ewes
- 200 Blackface cross Charollais ewes put back to the Charollais to produce finished lambs
- Jennifer's own flock of 25 pedigree Charollais ewes
- Option to use Beltex more in the future, as impressed by Blackface x Charollais x Beltex lambs born this year
- 1,750 acres of mainly hill ground
- Business managed by Jennifer and her father

Jennifer and fellow Ambassador Andrew Prentice met Scottish Farming Minister Richard Lochhead at NSA Scot Sheep.

Find out more about NSA Next Generation at www.nsanextgeneration.org.uk – and don't miss the 11.30am seminar at NSA Sheep 2014.

**By Thomas Gibson (27),
Broughshane, County
Antrim, Northern Ireland**

**The future for me is
improving our farm and
sheep enterprise – and I am
looking forward to doing this
with hybrid sheep and cattle
and better grassland.**

With our crossbred flock being traditionally Mules and Texel cross Mules we have used Cambridge and Belclare tups over the last five years to breed replacements. We previously used Lleyns and Colbreds but we find the Cambridge and Belclare more suited to our farm. The ewes are great mothers and suit our system well, as we out-winter all the ewes on the hills and bring them into fields in late March to start lambing.

After spending some time in New Zealand one of my main focuses is to improve my grassland management and quality of my pasture. We now surface seed and only plough if the ground is very compacted. The surface seeding has worked well as it requires less labour and no stones to lift! We also have 40 acres of agro-forestry, which is divided into two-acre paddocks that we rotationally graze with ewes and twin lambs throughout the summer. We find this easily managed and utilises grass to its maximum performance.

There are so many challenges in the sheep sector and talking with fellow NSA Next Generation Ambassadors at our meetings I find the conversation always swings to either CAP reform or EID in sheep. Having had EID in Northern Ireland now for over three years it has become part of everyday life, although we had some teething problems at the start with tags not reading etc, but with all these problems sorted we have little trouble now.

Fair CAP implementation

We are still patiently waiting in Northern Ireland to find out how CAP reform will be implemented and hopefully it will be fair throughout the whole of the agricultural industry. With lots of proposals and rumours about how the new young entrants will be sorted out we can only hope it will be resolved to keep young people in the agricultural industry and give them incentives to improve and expand their farm business.

One of our biggest challenges in Northern Ireland is getting a fair price for our lamb. Mainland Britain is often 20-40p more than ours. We also have higher concentrate prices which means we have to get as much out of our grass as possible, which is often hard considering our geographical location.

Sheep are definitely needed in upland areas to produce lamb, as this ground is often unsuitable for cropping and cattle farming. Looking towards the future I feel a vibrant and strong sheep industry is vital to help feed the world's rapidly expanding population.

**By John Kirkpatrick (33)
Derbyshire, England**

**Since having the opportunity
to purchase a small farm in
Derbyshire, I have taken the
sheep side of my business in a
very different direction.
Following 12 months of
research, I made the firm
decision to purchase Easycare
tups from Mike Gooding at FAI
Farms in Oxford.**

I opted to develop a sheep that suited my system. The flock now consists of 100 composite ewes with Easycare, Berrichon du Cher, Wiltshire Horn and Texel genetics at its core. An Exlana tup has been purchased in 2014 to allow further improvement to be made. The ewes are used to produce lamb deadweight for our boxed lamb scheme, which is sold to both wholesalers and customers directly.

There are many challenges within the sector for young people, both new entrants and the already established. Land and capital availability are both major challenges with rented land in England trading at in excess of its true productive capability and landowners 'wanting their cake and eating it' in terms of high rental values and retention of any SFP. Furthermore the banking sector with its continued reforms is yet to prove its worth, with true decision making being removed at a local level.

Getting into the sheep sector

But for bright and talented people who are prepared to 'think out of the box' there are many opportunities to get into the sheep sector, and not necessarily by owning your own stock. There are plenty of varied opportunities and I have been presented with opportunities which have been beneficial and added greatly to overall profitability.

The industry in England has many challenges. We must deliver a sustainable, quality product to the consumer at a price they can afford. However it is not that simple. We must balance environment, health, animal welfare, traceability, carbon production, water quality, and we must show the public we are delivering value for money in terms of the money we receive in direct payments. With public finances becoming ever tighter we must continue to deliver and exceed expectations. We must also become more open about how we do our job and communicate the message to create better public understanding.

The opportunities are many in the sector and they may be an interest in primary production, the appliance of science/technology or desire to market the end product. The attractions of the sheep sector are varied and certainly limitless. The sector has also to see EID as a real strength for our industry. However it has to be coupled with the tools to get maximum benefit from it. These include an effective reporting system for movements and a robust method for individual animal identification feedback. We need the ability to identify high performing animals on an individual basis at slaughter and feed this information back to the producer to allow the producer to make informed decisions about what is working and, more importantly, what is not!

Fact File

- 800 ewes and 50 cows
- Best Blaceface ewes put to Bluefaced Leicester for Mule production
- Crossbred ewes put to Texel for fat lambs or Belcare/Colbred for replacements
- Mules sold as ewe lambs and Texel crosses finished for Antrim Quality Lamb Group or, mainly, sold as stores
- Saler suckler cows put to the Stabliser
- Upland farm; 600-1,200ft above sea level
- Business managed by Thomas and his father

Fact File

- Started aged 10 with pedigree Suffolks
- Originally from Northern Ireland, where family still farms
- Rented a farm in Highlands of Scotland and ran 200 pedigree Lleyns
- Then purchased a farm in central England and now running 100 wool-shedding easy care ewes

Man's best friend or enemy in the field?

By Simon Wragg, contributor

Many visitors to NSA Sheep 2014 will make a purchase at the sheepdog sale, but dogs of all shapes and sizes are contributing to losses put at £5m a year by industry analysts.

The spread of tapeworms excreted in dog faeces onto grazing can lead to infected sheep carcasses being rejected by meat hygiene inspectors in abattoirs – and while farm dogs are not the sole perpetrators, they are a potential reservoir of infection that can at least be controlled at farm level with three simple steps, suggests Fiona Lovatt, independent sheep consultant and president of the Sheep Veterinary Society.

Tapeworm lifecycle

“Dogs often carry tapeworms that, left untreated, shed eggs in faeces,” she explains. “One untreated dog can begin excreting up to 750,000 eggs per day within 40-50 days of being infected. These can survive in the environment for up to two years and can be ingested by sheep when at pasture. The sheep then act as host during the next stage of the tapeworm's lifecycle.

“These form cysts 1-2mm in size in muscles within the sheep, particularly in the heart and diaphragm and larger cysts within the liver. Cysts may be found throughout muscle tissue resulting in condemnation of the whole carcass by meat inspectors.

“Because of the severity of the financial loss this incurs it's important sheep farmers find out from abattoirs the reasons for rejections in order to take action. Once you know there is a problem it is important to remember that you cannot treat sheep so you must treat the dogs.”

Three key steps should be followed. Firstly, worm dogs routinely with a product containing the correct active ingredient, especially if the dog has access to sheep grazing or is fed raw meat as part of a diet.

Worm every six weeks with a product containing praziquantel (such as Drontal Plus) rather than follow the standard advice for pet dogs which is to worm every three months. Once treated it is good practice to keep dogs away from areas grazed by sheep for at least 48

hours for the wormer to take effect.”

Secondly, as infected sheep and dogs rarely show clinical symptoms of infection it's necessary to prevent farm dogs scavenging from sheep carcasses and becoming infected in the first place. “Disposing of sheep carcasses quickly and correctly will help reduce risks significantly. It's often assumed foxes are also to blame for infecting sheep though all the current evidence shows it is more likely domestic dogs that are to blame,” she explains.

The third step is to manage where possible access of dogs – both farm and public – to areas where sheep graze. “It's accepted that in some situations such as open hill or moor land with public access that's not going to be practical or possible. But farmers can take steps such as posting signs at footpaths warning dog owners of the risks and requesting they pick up after their pets.” Posters are available to download from the NSA website (www.nationalsheep.org.uk/dog-owners) and are part of an education programme aimed at tackling the issue.

Condemnations

In 2013 almost 1% (92,612) of carcass rejections were attributed to *C. ovis* (more commonly known as sheep measles), equating to £5m in lost revenue. A further £1m was lost in 2012 from 742,000 sheep livers being condemned for infection by bladder worms (*C. tenuicollis*), which has a similar lifecycle to *C. ovis* and can also be transmitted by dogs.

Incidence is seasonal, says Phil Hadley of Eblex. Drier summer months see cases fall but as store lambs are marketed off upland areas in autumn and winter, where dog walking on open grazing is more common, the numbers rise. As lambs are often moved to lower lying counties for finishing the geographic spread of infection is

Tapeworm Fact File

- Worm dogs every six weeks to match the life cycle of common adult canine tapeworm. Neither dogs or sheep show clinical signs of infection so can you be sure they're clear of disease?
- Make sure your wormer contains praziquantel to protect the dog and sheep. Most cheaper 'supermarket' alternatives do not contain it so speak to your vet or animal health advisor.
- Don't forget to treat bought-in dogs, such as replacement sheepdogs. Be prepared to tackle neighbours, landlords and friends crossing grazing land, as well as the public. Don't forget the local hunt, as dogs fed raw meat as part of a diet are a greater risk. It's not easy but it's your pocket that's hit if a sheep's condemned.
- Dispose of sheep carcasses quickly to reduce the opportunity for dogs to scavenge and potentially become infected/re-infected.
- Know your tapeworms. *C. tenuicollis* is commonly responsible for the rejection of sheep livers at abattoirs (and is even more common than liver fluke); *C. ovis* is less common but has a more significant financial impact as infection can lead to whole carcass rejection.

not always easy to determine.

There is good news though, as condemned carcasses are likely to reduce in time, suggests Dr Hadley. “Ebex has been working with the Meat Hygiene Service to iron out the interpretation of current guidance used by meat inspectors on when to condemn a carcass infected with *C. ovis*. This was issued to staff at the end of 2013.”

PLEASE NOTE

Dogs are not permitted at NSA Sheep 2014, other than those entered in the sheepdog sale. Please leave your dog at home and do not leave it in your vehicle in the car park. **DOGS DIE IN HOT CARS.**

While dog walkers and foxes do play a role in spreading tapeworms, regular worming of farm dogs is also essential.

Tips to ensure effective vaccination

By Kenneth Wilson, Donal S. McGregor and Partners vets, Thurso

Vaccination is a cornerstone of preventative medicine and flock health control and has allowed farmers to significantly improve the health of their flocks, reducing losses from a wide range of infectious diseases.

But what is a vaccine?

Whenever an animal is infected by a foreign organism (antigen) it is either overwhelmed by the infection, killing the animal, or an immune response is mounted to eliminate and kill the organism. This immune response involves molecules called antibodies. The role of antibody is to recognise foreign agents and attract the attention of the immune system to home in and kill the invading organisms. This is known as the antibody/antigen response.

Vaccine types

Vaccines contain either killed forms of an infectious agent or live (attenuated or 'weakened') agents with the aim of inducing a protective response without causing disease to develop. It should be noted that some live vaccines will cause mild clinical signs of disease in some animals. Some vaccines also contain an adjuvant, a chemical designed to irritate the immune system and alert it to the presence of the vaccine antigen and

Kenneth Wilson

prompt a much stronger immune response.

Studies have shown that even in flocks with identical husbandry and ages the response to vaccines varies significantly within groups of animals. This is due to individual animals mounting differing responses to invading pathogenic organisms.

By vaccinating whole populations of animals those sheep which do not develop such a strong immunity are protected to some degree by the strength of the overall flock immunity following vaccination, significantly reducing the chance of a disease outbreak. But it must be recognised that even when strong immunity exists (natural or vaccine induced) an overwhelming infection can still break through.

Maternal immunity

Certain vaccinations are administered to pregnant ewes in order to pass on protective immunity to their lambs – so called Maternally Derived Antibody (MDA) – helping to guard against a range of neonatal lamb diseases, chiefly the clostridial infections. For these vaccines to be successful the lambs must receive adequate colostrum as

soon as possible after birth.

Vaccines play a vital part in optimising flock health, but to maximise their potential it is important for both vets and farmers to read the small print and pay attention to specific storage and administration instructions. A yearly flock health plan or equivalent can be an excellent point of contact between vets and farmers to discuss the different vaccination protocols suitable for each individual flock.

This multi-dose automatic vaccinator passes the needle through disinfectant each time it is pressed through the animals' skin, preventing contamination between sheep during vaccination.

How to ensure effective vaccination

Administer the correct vaccination course. Vaccination protocols will often require that the product is administered at a specific time of the production cycle. Where a primary course requires two doses to be administered at a particular time interval, it is important to follow the protocol carefully. Omitting to give the second dose prevents a satisfactory immune response being stimulated and can lead to total failure of the vaccination regime.

Avoid multiple vaccines. Never mix vaccinations in the same syringe and always inject different products at different sites, on opposite sides of the neck if possible. Only use two vaccines at the same time if they are specifically licenced to be given together.

Store vaccines correctly. Vaccines must be stored at fridge temperature at all times. Cool boxes are a simple

and effective way of keeping vaccines at the right temperature in transit or while waiting to be administered.

Only vaccinate healthy animals. Vaccination of sick sheep will lead to failure of the vaccination and can in some cases cause significant adverse reactions.

Use appropriate handling facilities. Handling systems need not be complicated. The aim should be to restrain sheep firmly to facilitate injection.

Inject into the correct site. Vaccines are generally administered in the neck. Check the data sheet to find out if the vaccine you are using should be administered subcutaneously (under the skin) or intramuscularly.

Use suitable vaccination equipment. Needle hygiene is critical to preventing injection site abscesses. Always use sharp, sterile needles, and where an

automatic vaccinator is used, change the needle every 20 doses. If vaccinating small numbers of sheep with a single dose needle, do not reinsert the needle into the vial of vaccine; leave one needle in the vial of vaccine for drawing up and use others for injecting the sheep. Multi-dose, automatic vaccinators can be used very effectively and clean the needle between each injection (we recommend the Sterimatic system, pictured). But remember to clean such equipment and dry it thoroughly after use. Any fluid, detergent or residual vaccine material could interfere with subsequent vaccines.

Know your stuff! Read the RUMA (Responsible use of Medicines in Agriculture Alliance) guidance on responsible use of vaccines and vaccination at www.ruma.org.uk/sheep.htm.

Which breed's where?

Alphabetical listing of breed societies and organisations with stands at NSA Sheep 2014

17 Beltex Sheep Society

Leading terminal sire breed with distinctive large double muscled hind quarters; can improve carcass quality on any breeding ewe.

Contact Barbara Huddleston
T: 015395 67973
E: beltex.sheep@btinternet.com
www.beltex.xo.uk

26 Beulah Speckled Face Sheep Society

Our exhibits show the excellent crossing with Beulah ewes, easy to manage with a reputation for good mothering and adaptability.

Contact Dennis Jones
T: 01982 553726
www.beulahsheep.co.uk

8 Black Welsh Mountain Sheep Breeders Association

A small hardy hill breed ideal for commercial and hobby farmers. Easy to manage and easy on the eye!

Contact Fiona Sloan
T: 01387 870653
E: fiona.sloan@blackwelshmountain.org.uk
www.blackwelshmountain.org.uk

41 Blackface Sheep Breeders' Association

The number one hill breed in the UK. Keep up to date with news and information via our website.

Contact Aileen McFadzean
T: 07768 820405
E: aileen@scottish-blackface.co.uk
www.scottish-blackface.co.uk

34 Bleu Du Maine Sheep Society Ltd

Contact Jane Smith
T: 01291 673816
E: jane@bleudumaine.co.uk
www.bleudumaine.co.uk

24 Bluefaced Leicester Sheep Breeders Association

The only sire of the UK Mule, famous throughout the United Kingdom for its prime lamb production.

Contact Helen Carr-Smith
T: 01228 598022
E: info@blueleicester.co.uk
www.bluefacedleicester.co.uk

83 Blue Texel Sheep Society

The terminal sire with a difference – excellent carcass quality, easy lambing, will produce 95% white lambs when crossed.

Contact Sarah Chambers
T: 07971 523062
E: sarahsheepchambers@yahoo.co.uk
www.blue-texel-sheep.com

84 Society of Border Leicester Sheep Breeders

See the pure breed and examples of crosses improving other breeds, producing lambs with exceptional carcass quality, size and vigour.

Contact Katie Keiley
T: 01556 660155
E: secretary@borderleicesters.co.uk
www.borderleicester.co.uk

35 Brecknock Hill Cheviot Sheep Society

Very prolific breed, excellent mothers with super conformation.

Contact Peter Francis
T: 01874 622488
E: brecon@ctf-uk.com
www.ctf-uk.com

39 British Berrichon Sheep Society

Looking to keep feed and labour costs down? Berrichons for low cost, easy lambing systems with carcasses the butcher wants.

Contact Sue Powell
T: 01989 770071
E: berrichon@btconnect.com
www.berrichonsociety.com

81 British Charollais Sheep Society

Number one easy lambing terminal sire. Visit our website and like us on Facebook.

Contact Jonathan Barber
T: 01953 603335
E: office@charollais-sheep.com
www.charollais-sheep.com

129 British Coloured Sheep Breeders Association

Promoting the preservation of coloured sheep breeds, their fleeces and products.

Contact Lorry Turpin
T: 01691 656428
E: lorryturpin@outlook.com
www.bcsba.org.uk

93 British Vendeen

Vigour, hardiness, ease of handling, can breed out of season and produce top grade and excellent killing out percentage.

Contact Andrew John
T: 01386 725229
E: info@vendeen.co.uk
www.vendeen.co.uk

106 Cambridge Sheep Society

Fifty years of breeding, management and understanding the prolific ewe encapsulated in an exhibit of Cambridge and Cambridge crossbred sheep.

Contact Alun Davies
T: 0151 327 5699
E: d.a.r.davies@liv.ac.uk

21 Castlemilk Moorit Sheep Society

The society supports all aspects of the breed and encourages the ownership, breeding and welfare of Castlemilk Moorit Sheep.

T: 01788 891963
E: castlemilkmoorit@hotmail.co.uk
www.castlemilkmoorit.co.uk

The Terminal Sire
Toll/Fax:
01539 567973
www.beltex.co.uk

Blackface Sheep Breeders' Association
Information on the breed and sale dates available on our web site or from:-
Aileen McFadzean, Tel/Fax: 01738 634018
Email aileen@scottish-blackface.co.uk
www.scottish-blackface.co.uk

British Berrichon
"The HARDY, EASY LAMBING, EASY CARE Sheep"
For information please contact
Sue Powell 01989 770071/07974 360807
www.berrichonsociety.com
email: berrichon@btconnect.com

Bluefaced Leicesters
Sire Of The UK Mule
Tel -
01228 598022
www.ukmules.co.uk
www.blueleicester.co.uk

Blue Texel Sheep Society
Sale Dates 2014
5th Sept Worcester
22nd Sept Bulth
27th Sept Carlisle
Tel: Sarah
01548521400
www.blue-texel-sheep.com

CHAROLLAIS SHEEP
No 1 Easy Lambing Terminal Sire
WEB charollais-sheep.com
EMAIL office@charollais-sheep.com
PHONE 01953 603335
Like Us on Facebook
 CHAROLLAIS SHEEP SOCIETY

105 Charmoise Hill Sheep

Use a Charmoise ram on hill sheep for easy lambing with lively lambs, improved conformation and KO%. Good converter of forage.

Contact David Trow
T: 01686 688234
E: charmoise@hotmail.co.uk
www.charmoisesheepsociety.co.uk

10 Cheviot Sheep Society

Hardy, prolific and easy kept. Good mothers and when crossed with Suffolk, Texel or Beltex produces a quality lamb off grass.

Contact Pat Douglas
T: 01450 850218
E: cheviotssheep@hotmail.com
www.cheviotssheep.org

98 Clun Forest Sheep Society

We will be on hand for your queries regarding the Cluns. Excellent mothers, vigorous lambs, flavoursome meat and fine wool.

Contact Sandra Williams
T: 07764 941985
www.clunforestsheep.co.uk

4 Cotswold Sheep Society

Promoting and maintaining the purity of the Cotswold sheep breed by providing registration and full membership services to existing/new members.

Contact Sam Furlong
T: 01386 593663
E: oakhamcotswolds@gmail.com
www.cotswoldsheepsociety.co.uk

15 Dalesbred Sheep Breeders Assoc

Dalesbreds are a hardy, prolific, hill breed with an excellent conformation. Also versatile for crossing Mule, Masham and continental lambs.

Contact Ellen Gibson
T: 0754 9884491
E: ellengibson111@gmail.com
www.dalesbredsheep.co.uk

36 Dorset Down Sheep Breeders Association

King of the prime lamb breed. Renowned for producing fast finishing quality lambs off grass.

Contact Carolyn Opie
T: 01579 320273
E: secretary@dorsetdownsheep.org.uk
www.dorsetdownsheep.org.uk

18 Dorset Horn & Poll Dorset

Vigorous, fast growing lambs with confirmation to meet consumers' demands. Productivity all year round mark Dorset's out from the crowd.

Contact Marguerite Cowley
T: 01305 262126
E: dorestsheep@xlnmail.com
www.dorsetssheep.org

1 Easy Care

In its 50th year the Easy Care breed goes from strength to strength, expanding exponentially both nationally and internationally.

Contact Iolo Owen
T: 07788 585309 or
01407 840250
E: iolo@easycareheep.com
www.easycareheep.com

80 Hampshire Down Sheep Breeders Association

The modern terminal sire with fast growth, early maturing lambs, low input finishing from grass, quick to suckle and hardy.

Contact Richard Davis
T: 01494 488388
E: richard@rickyard.plus.com
www.hampshiredown.org.uk

2 Hebridean Sheep Society

The leading UK breed for conservation grazing, the Hebridean is a hardy, versatile, productive and easily managed native breed.

Contact Rita Peace
T: 01908 611092
E: info@hebrideansheep.org.uk
www.hebrideansheep.org.uk

7 Hill Radnor

A hardy upland breed, prolific yet docile producing quality prime lamb with wool sought after for spinning.

Contact John A Lewis
T: 01874 623200
E: jal@montague-harris.co.uk

37 Jacob Sheep Society Ltd

Attractive, hardy and prolific sheep, rearing twins and triplets successfully. Pure-bred or crossed, a breed with wide appeal.

T: 03001 110003
E: secretary@jacobsheep.org.uk
www.jacobsheepsociety.co.uk

27 Kerry Hill Flock Book Society

To promote the Kerry Hill sheep, a much favoured sheep for less favoured area.

Contact Pam Chilman
T: 01544 267353
E: kerryhillssheep@excite.co.uk
www.kerryhillssheep.net

5 Leicester Longwool

Contact Ruth Mawer
T: 01400 230142
E: ruthlls@hotmail.co.uk
www.leicesterlongwoolssheepassociation.co.uk

3 Llanwenog Sheep Society

Llanwenog sheep are a prolific, docile breed with a high output. Please visit our website.

Contact Emily Addis
T: 01570 471777
E: llanwenogssheep@hotmail.com
www.llanwenog-sheep.co.uk

96 Lleyn Sheep Society

Behind every successful commercial ram are hardworking ewes – Lleyn ewes! The modern efficient ewe for the modern farmer.

Contact Heather Stoney
T: 01758 730366
E: promotions@lleynsheep.com or
office@lleynsheep.com
www.lleynsheep.com

Charmoise Hill Sheep

• HARDY Hill Sheep
• Add SHAPE to your prime lambs
• EASY Lambing
• Terminal Sire suitable for topping EWE LAMBS
Please contact David Trow Tel: 01686 688234
www.charmoisesheep.co.uk

CAMBRIDGE
QUANTITY WITH QUALITY
CROSSBREDS OF DISTINCTION
Details from: Alun Davies, Pharm House,
Willaston, Neston CH64 2TL
Tel: 0151 327 5699
Email: d.a.r.davies@liv.ac.uk
www.cambridge-sheep.org.uk

Easy Care Sheep Society
The rapidly expanding choice for the serious low cost sheep system
2014 Sale Dates
Thirsk 13th September
Gaerwen 15th September
Exeter 26th September
Worcester 27th September
Carlisle 2nd October
Visit www.easycareheep.com
Tel: 01407 840250
Mobile: 07788 585309
Email: iolo.owen@tiscali.co.uk

ILE DE FRANCE

The best of both worlds
For the ease of the dorset
Lean, Lively and easy lambs
www.iledefrance.co.uk
Secretary Edward Adamson
Tel: 07711071290

DORSET DOWN
FAST FINISHING LAMBS OFF GRASS

Dorset Down Sheep Breeders' Association
Havett Farm, Dobwalls, Liskeard, PL14 6HB
01579 320273 secretary@dorsetdownsheep.org.uk
www.dorsetdownsheep.org.uk
KING of the PRIME LAMB breed

HERDWICK SHEEP BREEDERS ASSOCIATION

2014 SALE DATES
COCKERMOUTH
Ewes: Friday 3rd October 2014
Rams: Saturday 4th October 2014
Mitchells Lakeland Livestock Centre
Cockermouth Mart. 01900 822016
BROUGHTON IN FURNESS
Rams: Tuesday 30th September 2014
Ewes: Tuesday 7th October 2014
Harrison & Hetherington
Broughton in Furness Mart. 01228 406200
Association Secretary: Amanda Carson
amanda@herdwicks.org.uk Tel 07702:751477
HERDWICK SHEEP:
GUARDIANS OF ENGLAND'S FINEST LANDSCAPE

11 Masham Sheep Breeders Association

To market and promote the Masham sheep breed.

T: 01524 261606

E: vallawson@tinyworld.co.uk

www.masham-sheep.co.uk

101 Meatlinc Sheep

Commercially reared terminal sire rams selected for fast growth and muscle from grass and forage. Easy lambing.

Contact George Fell

T: 01904 448675

E: georgefell@meatlinc.co.uk

www.meatlinc.co.uk

28 Nelson South Wales Mountain Sheep Society

Draft ewes renowned for hardiness and longevity, producing unrivalled cross-bred breeding stock. Rams improve size / confirmation of small hill breeds.

Contact Glyn Davies

T: 01443 839234 or

07974 813394

E: jglyns@btinternet.com

13 North of England Mule Sheep Association (NEMSA)

Renowned cross-bred with superb mothering ability, capable of being bred in her first year. Easy shepherding.

Produces quality prime lambs.

Contact Marion Hope

T: 013873 71777

E: nemsas@btinternet.com

www.nemsas.co.uk

42 North Country Cheviot Sheep Breeders

The quality hill breed versatile, hardy and profitable ensuring quality and value without compromise.

Contact Alison Brodie

T: 01461 600673

E: alison.brodie@nc-cheviot.co.uk

www.nc-cheviot.co.uk

9 Oxford Down

More weight, more quickly, more profitably. The Oxford produces large, lean lambs that are vigorous, hardy and fast growing.

Contact John Brown

T: 01398 371484

E: secretary@oxforddownsheep.org.uk

www.oxforddownsheep.org.uk

20 Rare Breeds Survival Trust (Combined Flock Book)

RBST runs flockbooks for eight sheep breeds: Boreray, Manx Loaghtan, Norfolk Horn, North Ronaldsay, Portland, Soay and Whitefaced Woodland.

T: 02476 696551

enquiries@rbst.org.uk

www.rbst.org.uk

99 Romney Sheep Society

The adaptable and flexible breed. Good and hardy mothers ideal for modern production systems; pure-bred or as commercial crossbreds.

Contact Alexandra Long

T: 01233 813057 or

07817 859882

E: forstalfarm@gmail.com

www.romneysheepuk.com

22 Rough Fell Sheep Breeders Association

One of the largest hill breeds. Excellent mothers, quiet temperament, good conformation and bone structure. Distinct black and white markings.

Contact Ben Williams

T: 015396 23256

E: rfsbasecretary@gmail.com

97 Roussin Sheep Society

Easy lambing, conformation, milky, good mothers. What else could you need?! Moorland Farming offer 10 shearing tups for sale today.

T: 01837 810006

E: roussinsheep@tiscali.co.uk

www.roussinsheepsociety.co.uk

131 Sheep Improved Genetics Ltd

Exlana, the progressive wool shedding ewe, bred using technology and performance recording to create an efficient, productive and profitable ewe.

Contact David Disney

T: 01884 840043

E: dd676@btconnect.com

www.sig.uk.com

86 Shropshire Sheep Breeders' Association

Traditional, versatile, tree-friendly Shropshire sheep. Signet breed improvement flocks. Well fleshed and productive. Excellent terminal sire and maternal traits.

Contact Simon Mackay

T: 01744 811124

E: shropshire_sheep@hotmail.com

www.shropshire-sheep.co.uk

6 Southdown Sheep Society

The modern terminal sire. First class performance and outstanding conformation, ideal on ewe lambs. Performance recorded rams also available.

Contact Gail Sprake

T: 01986 782251

E: secretary@southdownsheepsociety.co.uk

www.southdownsheepsociety.co.uk

88 Suffolk Sheep Society

Fastest growing terminal sire breed. Reduces production costs and increases profitability. Long lions are what the supermarkets and butchers want. Suffolk cross females highly sought after by commercial farmers

Contact Lewis McClinton

T: 02825 632342

E: lewisccc@suffolksheep.org

www.suffolksheep.org

31 Swaledale Sheep Breeders' Association

England's premier hill sheep breed.

Contact John Stephenson

T: 01833 650516

E: jstephenson@swaledale-sheep.com

www.swaledale-sheep.com

BEHIND EVERY SUCCESSFUL RAM ARE HARDWORKING EWES! LLEYN EWES!
Lleyn Sheep Society
Gwenda Roberts - Secretary
01758 730366
office@lleynsheep.com
Heather Stoney - Promotions
079666 99930
promotions@lleynsheep.com
www.lleynsheep.com

HAMPSHIRE DOWN
for details contact:
Richard Davis
01 494 488 388
richard@rickyard.plus.com
www.hampshiredown.org.uk

Hebridean Sheep
www.hebrideansheep.org.uk
Hebridean Sheep are enjoying a dramatic return to popularity.
Contact:
HEBRIDEAN SHEEP SOCIETY
01908 611092
Old Breed for New Times

North of England Mule Sheep Association
THE ORIGINAL & BEST MULE
(Bluefaced Leicester x Swaledale or Northumberland Type Blackface)
For full Auction Mart Sales List
Contact Marion Hope
Telephone **01387 371777**
e-mail: nemsas@btinternet.com
website: www.nemsas.co.uk

Meatlinc
THE RAM FOR QUALITY LAMB
For details of your local breeders call
Tel: 01904 448675
www.meatlinc.co.uk

NORTH COUNTRY CHEVIOT
The Ideal Crossing Sire for all Hill Ewes
The Ideal Ewe for producing Mules & Half-Breds
Profit from Quality Store Lambs — Short or Long Keep
Tel: 01461 600673 for sales details

12 Teeswater Sheep Breeders Association Ltd

Low fat content meat, high value quality fleece, as well as good prolific mothers with longevity

Contact Denise Newey
T: 01642 858016 or 07870 927776
E: teeswatersheep@yahoo.co.uk
www.teeswater-sheep.co.uk

90 Texel Sheep Society

Most popular terminal sire chosen by producers, excellent converter of forage, vigorous lambs improving health, development and growth rate. Versatile.

Contact John Yates
T: 02476 696629
E: office@texel.co.uk
www.texel.co.uk

32 Welsh Mule Sheep Breeders Association Ltd

Contact Moss Jones
T: 01970 636688
E: mossj@wlbpc.co.uk
www.welshmule.co.uk

104 Wensleydale Longwool Sheep Breeders' Association

Contact Dr Graham Steventon and Dr L. Clouder
T: 01926 633439
E: lynncouder@me.com
www.wensleydale-sheep.com

19 Wiltshire Horn Sheep Society

Easy management lowland breed. Superior terminal sire producing top quality, heavyweight lambs without excess fat, and wool-shedding replacement ewes.

Contact Mrs C. Cormack
T: 08448 001029 or 07941 361333
E: info@wiltshirehorn.org.uk
www.wiltshirehorn.org.uk

92 Zwartbles Sheep Association

Large-framed, prolific, milky, maternal sheep with fast growth rates and low fat carcasses. Characteristics also desirable for cross breeding.

T: 05603 466931
E: secretary@zwarbles.org
www.zwarbles.org

Individual sheep breeders

102 Easyrams

The only UK producers of 100s of NZ Suffolk, Sufftex and Texel ram lambs and shearling rams.

Contact Robyn Hulme
T: 07971 970918
E: robynulme@btconnect.com
www.easyrams.co.uk

38 High Country Romneys

Pure NZ Romneys. Only NZ genetics used since 1986. All stock sold with SIL/ genetic gains and worm FEC figures.

Contact Penny Chantler
T: 01497 820304
E: penny.chantler@keme.co.uk
www.highcountryromneys.com

91 Logie Durno Sheep

Unique breeding company selling pedigree and commercial livestock and genetics. Winner of 2010 Farmers Weekly Sheep Farmer of the Year.

Contact Gregor Ingram
T: 01467 681579
E: info@logiedurnosheep.co.uk
www.logiedurnosheep.co.uk

33 Paul G Slater

Specialist ram breeder of top quality Beltex cross Texel and Beltex cross Charollais shearing rams to produce quality lambs.

Contact Paul G. Slater
T: 07775 661736
E: dandyfarm@gmail.com
www.paulslaterbeltetextel.weebly.com

40 Progressive Breeders

Group of Bluefaced Leicester breeders promoting performance recorded stock, genetics and semen in the UK and abroad.

T: 01248 421234
E: info@progressivebreeders.co.uk
www.progressivebreeders.co.uk

95 Savernake Suffolks

High quality, high vigour Suffolks. Combining the best of high performance UK and New Zealand genetics.

Contact Peter Blanchard
T: 01672 810210 or 07915 568911
E: blanchard@farmline.com

215 Wairere UK (New Zealand Romneys)

Top signet/SIL performance recorded maternal breed. Bred over generations to lamb outside with minimal shepherding.

Contact Chris and Caroline Hodgkins
T: 01903 892443
E: locksfarm@googlemail.com
www.wairere.uk.com

Power to Perform all year round

Poll DORSET Horn

Fast Growing Lambs

PD & DH Sheep Breeders' Agriculture House Acland Road Dorchester DT1 1EF
Tel: 01305 262126
www.dorsetsheep.org

2014 Sale Dates:-
Shrewsbury 19th July • Stirling 25th July
Ballymena 30th July • Roscrea 2nd Aug
Builth 4th August • Carlisle 8th August

02825 632342
www.suffolksheep.org

SWALEDALE SHEEP BREEDERS ASSOCIATION
England's Premier Hill Breed.
Ewes are supreme for breeding Mule Lambs.
Rams are ideal for crossing with other Hill Breeds for increased lamb production on the hill.
Secretary:
John Stephenson
Barnley View, Town Head,
Eggleston, Barnard Castle,
Co. Durham DL12 0DE
Tel: 01833 650516

GEORGE MUDGE SHEARING
New and second hand mains and 12V machines.
Full range of spares.
All requisites for shearers.
NZ Super Crook for only £25
Contact 01822 615456 or
info@georgemudgeshearing.co.uk
www.georgemudgeshearing.co.uk

SAVERNAKE SUFFOLKS QUALITY NZ/UK GENETICS
Grass-fed stock and
Registered NZ semen
For direct sale
blanchard@farmline.com
01672 810210 / 07971 568911

ROUGE
The easy lambing terminal sire producing quick growing lambs with excellent meat to bone ratio.
Secretary: Sue Archer
Tel/Fax: 024 7654 1766
email: secretary@rouge-society.co.uk
www.rouge-society.co.uk

SOUTHDOWN
the traditional, modern terminal sire
Southdown Sheep Society
Details from the Secretary:
Mrs Gail Sprake Tel: 01986 782251
secretary@southdownsheepsociety.co.uk
web: www.southdownsheepsociety.co.uk
"The breed that makes ends meat"

"For a top quality carcass"
Secretary: Andrew John
Darkes House, Conderton, Tewkesbury,
Glos GL20 7PP Tel: 01386725229
Email: info@vandeend.co.uk

Baber Suffolk and Texel Rams
Performance recorded - Grass fed
Selling 'Genetics not Cosmetics'
All stock sold direct from farm.
Peter Baber 01647 252549
Visit: www.baber.co.uk

Who's who at NSA Sheep 2014

Find out who's who, what they do and where to find them on the showground with this A-Z exhibitor listing.

208 ABP

The preferred partners of multiple retailers, food service and manufacturing customers, supplying meat and meat products at home and abroad.

Contact Stephen Murphy.
E: james.draper@abpbeef.com.
www.abpfoodgroup.com.

189 ACT Ltd

ACT is a farmer-owned company supplying farmers with major inputs of proven quality at competitive rates.

Contact Richard Bush.
T: 07774 183001.
E: rbush@actionfarm.co.uk.
www.actionfarm.co.uk.

138 Addington Fund

Providing homes for farming families having to leave or retire from the industry and emergency grants in times of hardship.

Contact Ian Bell.
T: 01926 620135.
E: ianbell@addingtonfund.org.uk.
www.addingtonfund.org.uk.

171 Adas UK Ltd

Technical and farm business consultancy services, on farm research, development of sustainable production systems and supply chain.

T: 01974 847000.
E: sian.lloyd@adas.co.uk.
www.adas.co.uk.

199 Advantage Feeders UK Ltd

3in1 Feeders: leaders in controlled livestock feeders. Bale Jail: innovative bale feeders which reduce labour and waste and improve intakes.

Contact Robert Ball.
T: 08000 786030.
E: sales@advantagefeeders.co.uk.
www.advantagefeeders.co.uk.

217 AG Polytunnels

Manufacturers of polytunnels for livestock housing. Contact Allan Godber.

T: 01594 546935.
E: info@agpolytunnels.co.uk.
www.agpolytunnels.co.uk.

143 Agri-Lloyd Ltd

At the forefront of ruminant nutrition for 30 years, we are a UK manufacturer of top quality health and nutrition supplements.

Contact James Hallett.
T: 01568 610111.
E: james.hallett@agrillloyd.com.
www.agrillloyd.co.uk.

114 Agrihealth

See the latest Burgon & Ball shearing and handling equipment, as well as Prima Tech's latest injection and drenching devices.

Contact Stephen Murphy.
T: 02838 314570.
E: stephen.murphy@agrihealth.co.uk.
www.agrihealth.co.uk.

100 Agrimin Ltd

Agrimin 24.7 sustained release bolus range providing technical benefits to sheep farmers everywhere.

Contact James McCulloch.
T: 01652 688046.
E: info@agrimin.co.uk.
www.agrimin.co.uk.

49 Allflex Europe (UK) Ltd

Allflex is a major supplier of identification products across all species. Products supplied direct via our website or phone.

T: 01450 364120.
E: sales@allflex.co.uk. www.allflex.co.uk

166A Animal Health and Veterinary Laboratories Agency (AHVLA)

Come and discuss control of disease risks which threaten livestock and for advice on protecting your animal and business.

T: 01932 341111.
E: ahvla.corporatecommunications@ahvla.gsi.gov.uk.
www.defra.gov.uk/ahvla-en/.

68 Animax Ltd

Specialists in trace element boluses for cattle and sheep.

Contact Rhian Phillips.
T: 01359 252181.
E: enquiries@animax-vet.com.
W: www.animax-vet.com.

54 AP Supplies

Family-run mail order animal health and general livestock suppliers. Quality and low prices all in one phone call.

Contact Andrew Petch.
T: 01377 254728.
E: a.petch742@btinternet.com.

162 Asda

Closely with our farmer suppliers to ensure we provide customers with the best quality, locally produced products all year round.

Contact Pearce Hughes.
T: 02838 314570.
E: pearce.hughes@asda.co.uk.

227 Bagshaws

Livestock auctioneers with a modern facility in Bakewell, Derbyshire and holding sales on behalf of the High Peak Livestock Society.

Contact Oliver Hiles.
T: 01629 812777.
E: bakewell@bagshaws.com.
www.bagshaws.com.

65 Ball of Madley Ltd

Importers and distributors of red Himalayan lump rock salt.

Contact James Ball.
T: 01981 250301.
E: enquiries@ballofmadley-herefordshire.co.uk.
www.ballofmadley.co.uk.

156 Barclays Bank

Barclays Agriculture has over 250 years' experience supporting UK farming and more than 100 experienced agricultural managers and support staff.

T: 08456 010106.
www.barclays.co.uk/agriculture.

241 Barenbrug UK Ltd

Grass Experts since 1904. Barenbrug breed and develop quality grass varieties for agriculture delivering modern grass for modern farms.

Contact Paul Warner.
T: 01359 272000.
E: pwarner@baruk.co.uk.
www.barenbrug.co.uk.

187 Barkers Animal Health Ltd

For sound advice on animal health and nutrition delivered free daily at competitive price, flock to Barkers. A family business.

Contact Peter Barker.
T: 01202 861343.
E: office@barkerahl.co.uk.
www.barkersahl.co.uk.

132 Bayer plc

Bayer is committed to ensure that the relationship between animals and humans remains positive to protect animals and benefit people.

Contact Sharron Cooksey.
T: 01635 563692.
E: sharron.cooksey@bayer.com.
www.bayer.co.uk.

3IN1 FEEDERS – reduce feeding costs

REVOLUTION TO CUT FEED COSTS

3IN1FEEDERS allows you to control the intake of stock – sheep to 200grams/day and cattle to 2kg/day. This means that acidosis prone feeds - like wheat and barley - can now be fed safely and lets farmers save thousands in feed costs.

Farm Trial

I had been looking for bunker feeds suitable for ewes for some time when I came across 3IN1FEEDERS. All our ewes are at grass for flushing and tugging, but we generally supplement this as we've found it increases our scanning levels by an average of 15%. While this increase in scanning percentage generally more than repays the investment as with every sheep system the need to keep a tight control of costs is paramount.

With no experience of the feeders, I set up a trial to assess how ewes supplemented with the feeders compared to ewes fed on the usual block system for flushing and tugging. It was surprising how quickly they adapted, with average intakes of 0.3kg/ewe/day after just the first day on ewe nuts. Once ewes were used to the system I shut the groove down and intakes on straight barley settled out at an average 0.18kg/ewe/day."

After 53 days of flushing, 44 days of which included supplementation with either barley or feed blocks, the group on feed blocks had increased their body condition score (BCS) by 0.2 from 2.9 to 3.1, however, the group on barley managed to increase BCS by 0.63, rising from 2.7 to 3.33.

In the barley fed group 10% of the ewes had a BCS of less than 3.0, whereas, with the block fed group, there was much more variation in BCS with more than 20% scoring below 3.0.

Crucially, on a cost basis, feeding whole barley has been nearly twice as cheap - £1.20/ewe with barley at £150/t compared to supplementing ewes with feed blocks - £2.38/ewe with blocks at £840/t.

There was little or no impact on scanning percentage in the flock, with the group fed on feed blocks scanning at 177% and the group on the feeder scanning at 175%.

The single ewes are now on the feeders instead of blocks so the feed saving will continue right through to lambing. We may add a bit of soya into the barley if the ewes look like they need it nearer lambing but probably not.

The feeders are doing everything I hoped.

Jamie Leslie, Scholland, Virkie, Shetland

Farmers with 3IN1FEEDERS make more money and have more time

FREE DELIVERY TO MOST OF THE UK – SEE THE WEBSITE

SEE US AT SUMMER SHOWS: BEEF EVENT, SCOT SHEEP, HIGHLAND, SOUTH SHEEP, LIVESTOCK EVENT, YORKSHIRE, WELSH & SHEEP EVENT

56 Bentham & District Farmers' Auction Mart Co. Ltd.

Livestock auctioneers and valuers. Special sales of North of England gimmer lambs, shearlings and ewes, also horned breeding sheep. Contact Stephen Dennis. T: 015242 61444/61246. E: bentham@rtturner.co.uk. www.benthamauction.co.uk.

209 Bibby Agriculture Ltd

Bibby Agriculture supplies a complete range of feeds and agri products to the livestock farmer. Contact Emyr Rees. T: 01267 232041. E: emyr.rees@bibbyagri.com.

145 Bimeda

Bimeda offers a full range of ectoparasitides and endoparasiticides for Sheep, including Ectofly, Goldfleece, Endospec and Endofluke. Contact John Jenkins. T: 07736 476419. E: mmurphy@bimeda.com. www.bimeda.co.uk.

48 BOCM Pauls Ltd

The UK's largest supplier of animal nutrition products and services, providing a comprehensive range for all livestock producers. T: 08457 228853. E: info@bocmpauls.co.uk. www.bocmpauls.co.uk.

66 Border Software Ltd

FarmIT3000 to record, analyse and manage your flock for mandatory records, breeding, pedigree and performance. EID reader. Aluminium weigh crates. T: 01938 820625. E: sales@bordersoftware.com. www.farmit3000.com.

119A British Wool Marketing Board

A full range of panels showing the current market situation and useful hints on wool management. Contact Gareth Jones. T: 01274 688666. E: gjones@britishwool.org.uk. www.britishwool.org.uk.

243 Bryce Suma Post Drivers

A full range of award-winning post drivers with a combination of patents and features unmatched by any other post driver. Contact Jock Bryce. T: 01573 440314. E: brycescotland@aol.com. www.brycesuma.co.uk.

220 Burn-Rite

Supplier of cost effective animal and waste incineration. Contact Graham Walker. T: 07836 570 266. E: graham@burn-rite.co.uk. www.burn-rite.co.uk.

119B Campaign for Wool

Find out the latest work to promote global demand for wool. T: 01274 688666. E: mail@britishwool.org.uk. www.campaignforwool.org.

166B CAP Delivery Programme

Building the new systems and services to deliver the Common Agricultural Policy. E: capdeliveryprogramme@capdelivery.gsi.gov.uk.

94 Castle Sculptures (Livestock)

An independent sculptor producing small, limited editions of individually hand painted models of various breeds of sheep and cattle. Contact Jean Fowler. T: 01524 791488. E: info@castlesculptures.co.uk. www.castlesculptures.co.uk.

14 CCM Auctions - Skipton

Auctioneers and valuers. Five fortnightly NoE Mule gimmer lamb sales (September/October) and fortnightly autumn store lamb and breeding sheep sales. Contact Ted Ogden. T: 01756 792375. E: ted@ccmauctions.com. www.ccmauctions.com.

167 Ceva Animal Health

Ceva Animal Health is an innovative company with a range of sheep products: Spectam, Scourhalt, Cevac Chiamydia, Regulim and Rehydion. Contact Lindsay Johnson. T: 01494 781510. E: lindsay.johnson@ceva.com. www.ceva.co.uk.

155 Chanelle Animal Health (UK) Ltd

Chanelle manufacture a wide range of anthelmintics and nutritional products for cattle, sheep, horses and companion animals. Contact Mitchell Waugh. T: 01488 681032. E: mwaugh@chanellegroup.ie. www.chanellegroup.ie.

111 Charnley Fertilisers (Fibrofos)

Supplier of traditional and specialist fertilisers. Fibrofos PK is a phosphate and potash fertiliser with secondary nutrients and trace elements. Contact James Charnley. T: 01609 748950. E: james.chnrley@btconnect.com. www.ebcagriculture.co.uk.

216 Chickenart

Farm livestock promotional products, personalised ceramic tableware, herd and flock signs. Contact Paul Chapman. T: 01362 668481. E: paulchapman@chickenart-uk.com. www.chickenart-uk.com.

176 Clean Solar Solutions Ltd

Professional solar panel cleaning service to increase the yield from your solar panels; covering the whole of the UK. Contact Steve Williams. T: 07826 527366. E: info@solar-panel-cleaners.com. www.solar-panel-cleaners.com.

205 Countrywide Farmers plc

Leading business in the supply of products and advice to the rural community. Shop online, by phone or in-store. Contact Alice White. T: 01386 429500. E: enquiries@countrywidefarmers.co.uk. www.countrywidefarmers.co.uk.

59 Cox Agri

Distributors of Heiniger shearing, Zee tags, Qwik EID, farmers choice nutritional products, Agrident, Alligator mobile sheep handling system and more. Contact Racheal Povall. T: 01207 529000. E: sales@coxagri.com. www.coxagri.com.

164 Cross Compliance Solutions Ltd

Contact Karen Monteith. T: 01981 590127. E: karen.monteith@crosscompliancesolutions.co.uk. www.cxcs.co.uk.

74 Crystalx

Crystalx feed licks supply a high energy form of supplementation to main forage diets of sheep, beef and dairy cows. T: 01697 332592. E: info@caltech-crystalx.co.uk. www.caltech-crystalx.co.uk.

73 Dairymac Ltd

Marketing and distribution of Hi-Flow drench guns, Powerdoser pneumatic drencher, Woolover lamb jackets, McCulloch lamb resuscitator and sheep bolus guns. Contact James McIntyre. T: 01489 894447. E: sales@dairymac.com. www.dairymac.com.

77 Dallas Keith Ltd

A wide range of liquid feeds, molassed buckets and salt licks for all classes of sheep. Contact Chris Willett. T: 01993 773061. E: dallaskeith@btconnect.com. www.dallaskeith.co.uk.

128 Dalton Livestock ID

One of the easiest and least expensive ways to electronically tag your sheep. Dalton i-Rototag. Info and free samples available. Contact Joe Luke. T: 01636 700990. E: sales@dliid.co.uk.

**191 David Ritchie
(Implements) Ltd**

Manufacturers of livestock handling/feeding and weighing equipment. Grassland equipment. Manufactured under an approved quality system ISO 9000-2000.

Contact David Richardson.
T: 01307 462271.
E: info@ritchie-uk.com.
www.ritchie-uk.com.

69 Defra / SouthWestern

Defra and SouthWestern will be promoting the ARAMS electronic movement reporting system and answering your questions on sheep identification.
T: 08459 333577.
E: sheepandgoats@defra.gsi.gov.uk

46 Denis Brinicombe Group

A family-owned nutritional manufacturing business producing specialist agricultural and equine products selling throughout the UK and overseas.
Contact Kym Moore.
T: 0800 374325.
E: enquiries@brinicombe.co.uk.
www.brinicombe.co.uk.

149 DM Handling Systems

Stress free sheep handling systems. Live EID and weighing demonstration. Come and see how easy working with sheep can be.
Contact David McGillivray.
T: 07889 454526
or 01324 711755.
E: david@dmhandlingsystems.com.
www.dmhandlingsystems.com.

244 Dogs Trust

Dogs Trust is the UK's largest dog welfare charity. We care for around 16,000 lost and abandoned dogs each year.
T: 02078 370006.
E: sponsoradog@dogtrust.org.uk
www.dogstrust.org.uk.

109 Dow AgroSciences Ltd

Controlling grassland weeds boosts productivity for minimal cost. Topping is not the answer! Get more grass from what you've got.
T: 01482 457272.
E: dowagrosciencesuk@dow.com.
www.dowagro.com/uk.

161 Dunbia

Committed to working in partnership with producers to ensure a sustainable future for all supply chain partners. UK and Ireland.
Contact Jonathan Birnie.
E: jbirnie@dunbia.com.

148 Eblex Better Returns Programme

Technical information on lamb selection for slaughter, grassland management, flock health, nutrition and costings tools.
T: 08702 418829.
E: brp@eblex.ahdb.org.uk.
www.eblex.org.uk.

193 Elanco Animal Health

Elanco is a world leader in developing products and services that enhance animal health, wellness and performance.
Contact Ludovic Hardy.
T: 01256 779875.
E: hardy_ludovic@elanco.com.
www.elancoanimalhealth.co.uk.

170 Euro Quality Lambs Ltd

Abattoir and cutting plant (Shropshire). Export and halal specialists, suppliers to wholesalers and retailers. No compromise on quality and service. Contact Rizvan Khalid.
T: 01588 673000.
E: info@euroqualitylambs.co.uk
www.euroqualitylambs.co.uk.

194 Farming Crisis Network

One of the key farming support charities providing pastoral support to the rural community, through a network of county groups.
Contact Ian Bell.
T: 01788 510866.
E: mail@fcn.org.uk.
www.fcn.org.uk.

110 Farmdata Ltd

Farmdata's comprehensive range of software includes Sheepdata, designed to meet your statutory management and traceability needs.
Contact George Paterson.
T: 01467 671457.
E: sales@farmdata.co.uk.
www.farmdata.co.uk.

HEALTHY LAMBS FINISH QUICKER

Drench from 4 weeks of age

- ✓ Rapid absorption technology for maximum benefit
- ✓ Help aid recovery from weaning stress
- ✓ Optimise live weight gain through to finishing
- ✓ Vitamin E and Selenium to help support lamb's immunity
- ✓ Vitamin B12 to support optimum feed efficiency
- ✓ Cobalt, Iodine and Selenium to support lamb health and vigour

BUY 2.5 LITRES GET 1 LITRE FREE

**for a limited time period only*

A premium drench you can trust

NET TEX

A Division of Rumenco

T: 01634 257150 F: 01634 257165

E: info@net-tex.co.uk W: www.net-tex.co.uk

Technical advice: 07801 552 957

169 Farmers Fresh Ltd

A company owned by Farmers for Farmers supplying quality lamb to Europe. Contact Betsy Pratt.
T: 01926 853211.
E: betsy@farmersfresh.co.uk.
www.farmers-fresh.co.uk.

61 Farmers Guardian

Farmers Guardian is agriculture's national weekly newspaper. Visit our stand for special subscription offers.
T: 08002 799928.
E: fgsupport@farmersguardian.com.
www.farmersguardian.com.

207 Farmers Weekly

In print, online and tablet – unbiased, quality reporting, helping you to make the best business decisions. Save here today! Contact Andy Wickenden.
T: 02086 524911.
E: farmers.weekly@rbi.co.uk.
www.fwi.co.uk.

250 Farmsense

Farmsense was founded in 1991 to supply British farmers with nutritional alternatives to traditional antibiotics. Contact Sam Cornall
T: 01253 667420.
E: sam.cornall@tangerineholdings.co.uk.
www.farmsense.com.

64 Fearing

Mail order specialist supplying range of livestock identification and consumables. Order online, telephone or in the Northampton shop. 2014 catalogue available. Contact Allison Simmons.
T: 01604 881491.
E: sales@fearing.co.uk.
www.fearing.co.uk.

179 Fencing & Landscaping

Leading publication in fencing and landscaping covering new products, machinery, wire, timber concrete and plastic. Magazine subscription provides special offers. Contact Simone Gallon.
T: 01274 610101.
E: simone@fencing-news.co.uk.
www.fencing-news.co.uk.

254 Field Farm Tours Ltd

Specialist travel company for the agricultural industry including outbound international farming tours, agricultural events and bespoke tours. Contact Simone Gallon.
T: 01636 616060.
E: gordon@fieldfarmtours.co.uk.
www.fieldfarmtours.co.uk.

236 Finrone Systems Ltd

T: 02871 343495.
E: carla@finronesystems.com.
www.finronesystems.com.

63 Forum Animal Health

Ask us how Kling-On Blue copper and zinc sheep footbath stays on the hoof for up to three days. Contact Susan Underwood.
T: 01737 857822.
E: susan.underwood@forumgroup.co.uk.
www.forumanimalhealth.co.uk.

245 G D Troth

Domestic and agricultural knives.
T: 01246 204000.

78 G Shepherd Animal Health

A company obsessed with preventing disease through increasing immunity and reducing exposure to disease. Vet/farmer owned family firm. Contact Graham Shepherd.
T: 01772 690131.
E: office@gshepherd.co.uk.
www.gshepherd.co.uk.

248 Gallagher Power Fence Uk Ltd

Since 1938 Gallagher has delivered innovative electric fencing and EID products providing security and safety to people and animals. Contact Neil Forknall.
T: 02476 470141.
E: neil.forknall@gallaghhereurope.com.
www.gallaghhereurope.com.

233 George Mudge & Co.

Sheep shearing and handling equipment specialists. New and second hand 12 volt and mains machines. All requisites for the shearer. Contact George Mudge.
T: 01822 615456.
E: enquiries@georgemudgeshearing.co.uk.
www.georgemudgeshearing.co.uk.

150 Germinal Seeds GB

Forefront of forage technology, supplying market leading Aber high sugar grass and clover, innovative forage brassicas, chicory, lucerne and maize. Contact Helen Mathieu.
T: 01522 868714.
E: helen.mathieu@germinal.com.
www.germinalseeds.co.uk.

203 GLW Feeds Ltd

Manufacturers of the finest animal feeds for ruminants and mono-gastrics. Suppliers of straight feed stuffs, fertilisers, seeds and other inputs. Contact Sarah Watts.
T: 01509 501886.
E: info@gle-feeds.co.uk. www.glw-feeds.co.uk.

165 Hadlow College

Hadlow College, an Ofsted 'Outstanding' provider, offers further and higher education courses at its sites in Kent and SE London. Contact Caz Dell.
T: 01732 853236.
E: caz.dell@hadlow.ac.uk.
www.hadlow.ac.uk.

183 Hampton Steel Ltd

UK manufacturer of steel wire fencing products including Hampton Net™ fencing, hinge joint fencing, barbed wire, line wires and staples.
T: 01933 233333.
E: sales@hamptonsteel.co.uk.
www.hamptonsteel.co.uk.

226 Hanco Agricultural

Mik green polypropylene slatted sheep flooring, Agritech glass fibre bulk bins/augers, Suevia enamelled cast iron/plastic livestock drinkers, Hanco sheep feeders. Contact H.J. Hancock.
T: 01432 860518.
E: john@hanco.co.uk. www.hanco.co.uk.

251 Harrington Sheep Handling

Manufacturers of static and mobile handling systems for shearing trailers. Contact Stuart Pickering.
T: 01759 369935.
E: bandpeng@hotmail.com.
www.b-and-p-engineering.com.

30 Harrison & Hetherington Ltd

Pedigree and commercial livestock auctioneers, brokers and valuers operating centres in Cumbria, Durham, SW Scotland and specialist sales throughout UK. Contact David Pritchard.
T: 01228 406230.
E: info@borderway.com.
www.harrisonandhetherington.co.uk.

45 Hawes Farmers Auction Mart Company Ltd

Livestock auctioneers and valuers. Sales, valuations, management and other professional services for rural land and property undertaken. Chartered surveyors. Contact R.J. Lund.
T: 01969 667207.
E: office@hawesmart.co.uk.
www.hawesmart.co.uk.

231 Healthy Hooves EU

Healthy Hooves allows for <1% of zinc sulphate to be used in a 100 litre footbath whilst maintaining clean hooves. T: 02476 452299.
E: sales@healthyhooves.eu.
www.healthyhooves.eu.

Make better use of home-grown forage to finish lambs instead of feeding concentrates

Visit www.animax-vet.com

or telephone
01359 252 181

ANIMAX
veterinary technology

122 Hedgehog Equipment

Carding and combing equipment, drop spindles, spinning wheels and accessories, peg looms, felt making kits, fleeces and fibre blends.

Contact Sarah Staley.

T: 01873 890712.

E: hedgehogequipment@btinternet.com.

50 Hexham & Northern Mart

Auctioneers, valuers and land agents. Top quality breeding and store sheep sales. Contact our auctioneers or visit our stand. Contact Robert Addison.

T: 01434 605444.

E: info@hexhammart.co.uk.

www.hexham.co.uk.

162 Holme Lacy Campus, Hereford & Ludlow College

Specialising in full and part time land based courses - agriculture, forestry, legislative courses in chainsaws and machinery. Contact Charlotte Gibb.

T: 08000 321986.

E: knott@hlcollege.ac.uk.

www.hlcollege.ac.uk.

172 Humane Slaughter Association

The HAS supports research and provides practical guidance on the welfare of food animals during transport, marketing and slaughter worldwide. Contact Nathan Williams.

T: 01582 831919.

E: info@hsa.org.uk. www.hsa.org.uk.

246 Huntsmoor

Forklift-mounted Broomate brushes, made in the UK for heavy sweeping without creating dust. Also plastic and steel diesel tanks.

Contact Bill Lidgate.

T: 07860 328133.

E: sales@huntsmoor.co.uk.

www.huntsmoor.co.uk.

157 Hybu Cig Cymru – Meat Promotion Wales

Development, promotion and marketing of Welsh red meat, working with all sectors of the Welsh meat industry from farmers through to retailers, to develop the industry.

Contact John Richards.

T: 01970 625050.

E: info@hccmpw.org.uk.

www.hccmpw.org.uk.

212 IAE

Manufacturers of high quality livestock handling and feeding equipment.

Contact Jack Jackson.

T: 01782 339320.

E: sales@iae.co.uk. www.iae.co.uk.

67 ID & SB James, Country Supplies

Suppliers of sheep and cattle showing and husbandry equipment. Shears, showman and sheep coats. Coat dressings, shampoos etc.

T: 01982 570200.

www.jamescountrysupplies.co.uk.

228 Ifor Williams Trailers Ltd

On display at the NSA show this year we will have trailers of various types.

Contact Llion Roberts.

T: 01490 412527.

E: sales@iwt.co.uk. www.iwt.co.uk.

25 Innovis Breeding Services

Providing expertise in embryo transfer, artificial insemination, domestic and export semen freezing for sheep and goats.

T: 01531 651210.

E: jayne@innovis-malv.org.uk.

www.innovis.org.uk.

51 Innovis Breeding Sheep

Genetics targeted to improve efficiency and profitability. Aberdale, Aberfield and Highlander maternal lines. Abermax and Primera terminal sires.

Contact Eurion Thomas.

T: 01970 828236.

E: enquiries@innovis.org.uk.

www.innovis.org.uk.

121 Jakoti Handshears

Superb quality, self sharpening hand shears, used across Europe for more than 30 years and now available in the UK.

Contact Claire Tinker.

T: 01749 938008.

E: info@handshears.co.uk.

www.handshears.co.uk.

185 JDS Supplies (Midlands) Ltd

We supply fencing tools, stock fencing barbed wire, staples, feed equipment, rat bait, creosote, weed control, crop protection and wheelbarrows.

Contact John Sutton.

T: 0779 8924575.

E: johnsutton3@sky.com.

232 JFC Manufacturing (Europe) Ltd

Producers of innovative products for the UK agricultural market. T: 01691

659226. E: info@jfcuk.com.

www.jfcuk.com.

75 JG Animal Health

Nutritional supplements for commercial and pedigree flocks. Premier sheep and premier lamb drench tried, tested and proven for 10 years.

Contact Jonathan Guy.

T: 01886 880482.

E: jganimalhealth@aol.com.

www.jganimalhealth.co.uk.

186 JJ Farm Services Ltd

Supplies of Massey Ferguson, Lely, Sumo, Warwick trailers and KRM. New and second hand all available in stock.

T: 01242 620631.

E: sales@jjfarm.co.uk. www.jjfarm.co.uk.

204 John Deere Ltd

See our 2014 model Gator utility vehicles with power steering and a selection of our versatile small and mid-range tractors.

T: 01949 863272.

www.johndeere.co.uk.

Easy to use

Quick set up

Lightweight

Multi-functional

Durable

Take the pens to the sheep, not the sheep to the pens

Call for a demo **01207 523179** • See Alligator in action www.youtube.com/coxagri • Visit us at www.coxagri.com

174 Jus Farm CCTV

Farm CCTV for stock monitoring, security and also IT support.
Contact Christopher J Jones.
T: 01743 353599.
E: info@farmCCTV.com.
www.farmCCTV.com.

224 Kawasaki Motors UK

Importers of ATV and mule utility vehicles.
Visit our stand or email us today.
Contact Simon Riches.
T: 01628 856600.
E: sriches@kawasaki.co.uk.
www.kawasaki.co.uk/utility.

247 KiwiKit Ltd

Family-run firm with New Zealand solutions for British grassland farmers. Brands include Kalwaka clothing, PEL, Stallion feeders and Strainrite fencing.
Contact Hayley Norgrove.
T: 01584 879 959.
E: hayley@kiwikit.co.uk.
www.kiwikit.co.uk.

178 Kwazai UK Ltd

Fencing tools, fasteners, accessories, wire strainers, clamps, Ezepull tools and sleeves, shuv holers, post hole diggers, electric fencing, spraying equipment.
T: 01215 502395.
E: sales@kwazaruk.com.
www.kwazar.co.uk.

206 L M Bateman & Co Ltd.

Manufacturers of sheep and cattle handling and feeding equipment.
Contact Della Messham.
T: 01538 361326.
E: Sales@lmbateman.co.uk.
www.lmbateman.co.uk.

240 Landy Pressure Washers (Lambert and Dyson Ltd)

The Landy range of PTO-powered pressure washers, including drain jettors, tank mounted and pressure washer accessories. Mainland delivery included.
Contact M. Lambert.
T: 01756 794291.
E: post@landypressurewashers.com.
www.landypressurewashers.com.

177 Lightsource Renewables Energy Ltd

Leading solar energy generator with the largest portfolio of high quality photovoltaic systems on land and roof space in UK.
Contact Giulia Cocconceli.
T: 03332 000755.
E: info@lightsource-re.co.uk.
www.lightsource-re.co.uk.

SPONSOR The Livestock Auctioneers Ltd (LAA)

The national organisation representing auctioneering firms that occupy and run livestock auction markets of England and Wales.

Contact Chris Dodds.
T: 016974 75433.
E: chris.dodds@laa.co.uk.
www.laa.co.uk.

188 Lloyds Owen Clothing

Outdoor Clothing and boots.
Contact Lloyd Owens.
T: 07854 708871.
E: lloydanimalfeeds@hotmail.co.uk.

53A Logic MH Ltd

Exhibiting the famous Contact 2000 weedwiper, snacker sheep feeder and range of specialist equipment for the sheep farmer.
Contact Malcolm Hughes.
T: 01285 720930.
E: sales@logictoday.co.uk.
www.logictoday.co.uk.

235 Lyndhurst Kelpies and Devonairs Kelpies

Both import, export, breed and train Australian Kelpie sheepdogs for field and yard work.
Contact Tracy Huxtable & Kevin Reeves.
T: Lyndhurst 07774710812 or Devonairs 07789148647.
E: lyndhurst@vetty.fsnet.co.uk or tracyhuxtable@kelpie.co.uk.
www.lyndhurst-kelpies.co.uk or www.kelpie.co.uk.

ECTOFLY

POUR-ON SOLUTION FOR SHEEP

The Solution for Every Season

Ectofly contains 1.25% w/v High Cis (80:20) Cypermethrin

Available at your local stockist. For further information contact Bimeda Sales Manager Andrew Lane on 07917 208 524

- ✓ **Blowfly Strike** (Summer & Autumn)
- ✓ **Lice** (Winter & Spring)
- ✓ **Ticks** (Spring & Autumn)
- ✓ **Head Flies** (Summer)

- Short Meat Withdrawal Period of 8 Days
- 5 Litres Treats 125 Ewes
- Available in 2.5L and 5L pack sizes

Advert prepared: February 2014. Legal Category: POM-VPS. Use Medicines Responsibly.
www.noah.co.uk. Bimeda, 2 Bryn Cefni Industrial Park, Llangefni, Anglesey, Wales, LL777XA

bimeda.co.uk

103 May Hill Lamb Producers

Cost-effective lamb marketing run by farmers for farmers. Approved collection centre critical control point. Less stress for animals and producers.

Contact Henry Dunn.

T: 01452 840249.

E: henrydunn1@live.co.uk.

www.mayhilllambproducers.co.uk.

198 McArthur Group Ltd

McArthur Group will be exhibiting a collection of premium brand products including Marterfence, Cyclone, Kinghitter, Hayes and Rylock Stockfence.

Contact John Frizzell.

T: 08453 721839.

E: enquiries@mcarthur-group.com.

www.mcarthur-group.com.

190 McCartneys

McCartneys is a well-respected partnership of auctioneers and chartered surveyors offering first class professional advice.

T: 01584 872251.

E: ludlowmarket@mccartneys.co.uk.

www.mccartneys.co.uk.

214 McGreggor Polytunnels

The specialist manufacturer of polytunnel sheep housing in the UK. McGreggor Polytunnels developed the concept and leads the market.

Contact Ali McGreggor.

T: 01962 7723686.

E: sales@mcgreggorpolytunnels.co.uk.

www.mcgreggorpolytunnels.co.uk.

184 McVeigh Parker

Inventive, innovative and pioneering products for the fencing and sheep handling markets. Once again McVeigh Parker bring more in.

Contact Chris Hambridge.

T: 01299 826111.

E: sales@mcveighparker.co.uk.

www.mcveighparker.co.uk.

152 Meadow Quality Limited

At Meadow Quality we believe in making your sheep count! Call to see what we can add to your marketing.

Contact Judy Underwood.

T: 01789 734100.

E: info@meadowq.co.uk.

www.meadowq.co.uk.

222 Mervyn Thomas Ltd

Contact Mervyn Thomas.

T: 01544 327177.

E: mervynthomas@btconnect.com.

239 Minsups Limited

Manufacturers and suppliers of cost-effective high quality feed supplements formulated to help improve livestock performance and increase profitability.

T: 01606 556161.

E: alison@minsups.com.

www.minsups.co.uk.

242 Modulamb Ltd

Sheep handling trailers VOSA-approved for road use. Sheep feeding and dipping. Lamb weigher, EID, docking crates and yokes.

Contact R.B. Meakin.

T: 02476 611647.

E: sales@modulamb.com.

www.modulamb.com.

234 Mole Valley Farmers

Quality, choice and value on a large range of products including feed, fencing, fertiliser, animal health, yard products, garden and clothing.

T: 01769 573431.

E: info@molevalleyfarmers.com.

www.molevalleyfarmers.com.

144 Moredun

Plenty of free practical information from our vets and specialists on a range of sheep health issues.

Contact Margaret Bennett.

T: 01314 455111.

E: info@moredun.org.uk.

www.moredun.org.uk.

153 MSD Animal Health

Producer of Scabivax Forte, Hepavac-P Plus, Ovivac-P Plus, Enzonvax and Toxovax. Come and discuss lameness reduction and Footvax.

Contact Marcus Sanders.

T: 01908 685685.

E: marcus.sanders@merck.com.

www.msd-animal-health.co.uk.

173 National Association of Agricultural Contractors (NAAC)

Representative organisation for all UK land-based contractors.

T: 01780 784631.

E: members@naac.co.uk.

www.naac.co.uk.

43 National Farmers Union (NFU)

Passionate in our support of all farmers, lobbying government and fighting to deliver the future of British farming.

Contact Chris Taylor.

T: 02476 858500.

E: nfu@nfu.org.uk. www.nfuonline.com.

238 National Polytunnels Ltd

Manufacturers of polytunnels.

Contact Garry Summerfield.

T: 01772 799200.

E: garry@nationalpolytunnels.co.uk.

www.nationalstructures.co.uk.

89 National Sheep Association (NSA)

Help NSA provide a voice for UK sheep farmers by joining today for just £50 a year (£25 for under 27s).

Contact Charlotte Underwood.

T: 01684 892661.

E: enquiries@nationalsheep.org.uk.

www.nationalsheep.org.uk.

166 Natural England

Natural England supports farm businesses and enhances the natural environment with free advice and grant support through environmental stewardship.

T: 03000 601695.

E: farmevents@naturalengland.org.uk.

www.naturalengland.org.uk/es.

107 The Natural Fibre Company

Providing a personal, quality service to spin yarns and add value to wool, mohair and alpaca.

Contact Lara Pollard Jones.

T: 01566 777635.

E: enquiries@thenaturalfibre.co.uk.

www.thenaturalfibre.co.uk.

151 Natural Stockcare Ltd

Natural Stockcare Products are 100% Bio-available. All our drenches are 100% suspended, therefore, no need to Shake the bottle. The last measure is always equal to the first.

Contact Tom Stevenson.

T: 0191 2645494

F: 0191 2648469

E: info@naturalstockcare.co.uk

www.naturalstockcare.co.uk

57 Nettex

Manufacturers of ewe and lamb nutrition supplements (many incorporating Collate-proven absorption technology) plus care, identification, hygiene and equipment products.

T: 01634 257150.

E: info@net-tex.co.uk.

www.net-tex.co.uk.

139 Newton Rigg College

Land based college in Cumbria offering courses in agriculture, game, countryside, forestry, engineering, animal management and equine.

Contact Matt Bagley.

T: 01768 893400.

115 Nickerson

Nickerson (part of Limagrain) is the only agricultural distributor supplying seeds from breeder to farmer. Take advantage of EU-wide R&D.

Contact Pauline Barley.

T: 01472 370188.

www.nickerson.co.uk.

58 Norbrook Laboratories

A world leader in the veterinary pharmaceutical industry, working closely with the agricultural industry to enhance animal health and productivity. Contact Gemma Garner.

T: 01535 741147.

E: gemma.garner@norbrook.co.uk.

www.norbrook.com.

23 Northwest Auctions

Pedigree and commercial livestock auctioneers and valuers situated in the North West and serving farmers throughout the UK.

Contact Richard Gardiner.
T: 01539 566200.
E: info@nwauctions.co.uk.
www.nwauctions.co.uk.

195 Novartis Animal Health

Novartis Animal Health is a leader in developing new and better ways to prevent and treat diseases in farm animals.

T: 01276 694402.
E: enquiries@farmanimalhealth.co.uk.
www.farmanimalhealth.co.uk.

116 Oliver Seeds

Exceptional grass seed mixtures and forage crops to cater for all your flocks requirements.

Contact David Rhodes.
T: 01522 706500.
E: enquiries@oliver-seeds.co.uk.
www.oliver-seeds.co.uk.

130 Organic Sheepskins

Organically tanned sheepskins individually selected for natural colour and fleece. We also offer a tanning service for sheep and goatskins.

Contact Nicki Port.
T: 01989 730615.
E: nicki.port@btconnect.com.
www.organicsheepskins.com.

70 Osmonds

Osmonds produce a wide range of health, nutrition digestive and hoof products for sheep and other livestock.

Trade enquiries welcome.
Contact Fiona Wilson.
T: 01948 668100.
E: info@osmonds.co.uk.
www.osmonds.co.uk.

192 P & D Engineering (Bredon) Ltd

Main dealers for Merlo, McCormick, Reco, Vicon, Ausa UTVs, West Bul feeder wagons and Ritchie.

T: 01684 772912.
E: anthony@panddeng.co.uk.
www.panddengineering.com.

16 Penrith & District Farmers' Mart LLP

Weekly sales of prime sheep and cattle. Fortnightly store cattle. Special sales of store cattle and breeding sheep spring and autumn.

Contact David Crowden.
T: 01768 864700.
E: jenny.sayer@penrithauction.com.

230 Pharmweigh Ltd.

Stainless steel British innovation. 12V DC auto drafter, manual drafters, IP68 4T loadbars, cell kits, custom build, five-year loadcell warranty.

Contact Victor Lovedale.
T: 01359 250917.
E: vl@pharmweigh.com.
www.pharmweigh.com.

158 The Pirbright Institute

The Pirbright Institute is a world leading centre of excellence in research and surveillance of virus diseases of farm animals.

Contact Prof Dave Cavanagh.
T: 01483 232441.
E: dave.cavanagh@iah.ac.uk.
www.iah.ac.uk.

133 Premium Sheep & Goat Health Scheme

Accreditation schemes for the sheep industry allowing producers to sell stock which have been tested and show freedom from disease.

Contact Ian Pritchard.
T: 01463 226995.
E: psghs@sac.co.uk.
www.sac.ac.uk/sghs.

182 Profencer Ltd

Profencer is a de-winding and hydraulic tensioning machine for agricultural fencing.

Contact Allan Froggatt.
T: 07785 700952.
E: allan@profencer.co.uk.
www.profencer.co.uk.

134 Pro-Ovine Ltd

We are a sheep-only veterinary practice working throughout the UK with farmers for the best flock health and productivity.

Contact Peers Davies.
T: 07714 613747.
E: info@pro-ovine.co.uk.
www.pro-ovine.co.uk.

Premier Lamb Drench

After all the hard work,
prevent your lambs losing condition at weaning.

Not all mineral drenches are the same
Visit Stand 75 at the NSA Sheep Event

JG
ANIMAL
HEALTH

Contact Jonathan Guy
T : 01886 880482
M : 07866 607466
E : jganimalhealth@aol.com
W : www.jganimalhealth.com

181 Protech Machinery

Exhibiting our complete range of post drivers for tractor, telehandler, excavator and compact mounting from contractor to farmer models.
T: 07971 079751.
E: protechmachinery@yahoo.co.uk.
www.protechmachinery.co.uk.

79 Provita Animal Health

Product range include probiotic feed supplements, colostrum products, electrolytes, air purifiers and hoof care products, feed additives and mint gels.
T: 02882 252352.
E: info@provita.co.uk.
www.provita.co.uk.

146 Public Health England

Public health is about helping people to stay healthy and protecting them from threats to their health.
T: 02083 277818.
E: zoonoses@phe.gov.uk.
www.phr.gov.uk.

112 Quicktag

A range of livestock eartags, Tagfaster automatic sheep tag dispenser, Typifix tissue sampling tag, drenching guns, vaccinators and pour-on guns.
Contact Jennifer Maybin.
T: 02820 768696.
E: info@quicktag.co.uk.
www.quicktag.co.uk.

200 Racewell UK

Automated sheep handling solutions from New Zealand designed with ease of throughput and efficient operation for man and sheep.
Contact Rob Livesey.
T: 01835 870724 or 07808 760768.
E: firthfarm@btopenworld.com.
www.tepari.com.

85 The Ram Shop

A brand new marketing service listing breeders of performance based 'fit for purpose' rams, building relationships between buyer and breeder.
Contact Catherine Nakielny.
T: 01558 685132.
E: info@theramshop.co.uk.
www.knconsulting.co.uk.

201 Rancher

Our mobile sheep handler and 'gripper' weigher are great sheep farming assets. Let us help make sheep handling a pleasure. Contact James Robinson.
T: 01556 504888.
E: sales@rancher-equipment.co.uk.
www.rancher-equipment.co.uk.

SPONSOR Randall Parker Foods

Randall Parker is the largest British-owned lamb process in the UK serving the home, retails and export markets.
Contact Kevin Brown.
T: 01686 412114.
E: livestock@randallparkerfoods.com.
www.randallparker.com.

229 Rappa Fencing Ltd

A new mobile aluminium sheep handling yard wholly designed and manufactured by Rappa in the UK.
Contact Mark Grant. T: 01264 810665.
E: sales@rappa.co.uk.
www.rappa.co.uk.

168 Red Tractor Assurance

A vital element of the assurance chain underpinning the Red Tractor logo on British beef and lamb.
T: 02476 478630.
www.redtractorassurance.org.uk.

127 Reg Marshall

Stickmaker hand-crafting crooks and walking sticks from rams horn, buffalo horn and antler. Demonstrations of stickmaking on the stand today.
T: 01981 251435.
E: charl-marshall@live.co.uk.

196 Ritchey

Complete solutions for flock management using EID technology in conjunction with Prattley stock handling systems and Tru-Test electronic weighing.
Contact Suzie Leedell.
T: 01765 689541.
E: info@ritchey.co.uk.
www.ritchey.co.uk.

58A Roxan Developments Ltd

EID sheep tagging system for slaughter/breeding sheep. Roxan Tagfaster automatically dispenses 20 tags. New products being launched at the show.
Contact Brain Eadie.
T: 01750 22940.
E: sales@roxan.co.uk.
www.roxan.co.uk.

141 Royal Agricultural Benevolent Institution (RABI)

With compassion and discretion we provide welfare advice, care and financial provision to those suffering need, hardship and distress.
Contact Kate Jones.
T: 01865 724931.
E: info@rabi.org.uk.
www.rabi.org.uk.

60 Rumenco

Rumenco are specialists in the production sales and marketing of feed supplements, ruminant nutrition and feeding systems.
T: 01283 511211.
E: jcalcott@rumenco.co.uk.
www.rumenco.co.uk.

166C Rural Payments Agency

The paying agency responsible for CAP schemes in England. Information about registering online for BPS with demonstrations available on the stand.
T: 08456 037777.
E: enquiries@rpa.gsi.gov.uk.
www.rpa.defra.gov.uk

76 Safety Revolution

A leading, specialist health and safety and human resource consultancy established to assist farms, estates, contractors and equine operations.
Contact Rob Gibbs.
T: 08000 281965.
E: info@safetyrevolution.co.uk.
www.safetyrevolution.co.uk.

154 SAI Global

With an enviable reputation in farm and food assurance, SAI Global are the premier choice for farmers, retailers and manufacturers worldwide.
T: 01908 249973.
F: 01908 249965.
E: agrifood@saiglobal.com
www.saiglobal.com

251 The Salt Depot

Distributor of lump rock salt both pink Himalayan and white. We also supply a variety of other salt products.
Contact Heather Artel.
T: 08443 249027.
E: heather@saltdepot.co.uk.
www.saltdepot.co.uk.

142 SCOPS

Sustainable Control of Parasites in Sheep (SCOPS) is an industry group promoting effective worm control to slow the development of anthelmintic resistance.
Contact Lesley Stubbings.
www.scops.org.uk.

223 Scotpen

Unique sheep handling and drafting system. Tallest and strongest hurdles available. Weigher and clamp also available.
Contact Clive Houdley.
T: 01461 600203.
E: info@scotpen.co.uk.
www.scotpen.co.uk.

47 Select Nutrition

Tendahoof and Tendahealth by Select Nutrition. Proven products for improved health and more profitable sheep production.
Contact John Parker.
T: 07741 003738.
E: jp@select-nutrition.co.uk.
www.select-nutrition.co.uk.

123 Shearwell Data Ltd

Suppliers of animal identification and management systems from approved livestock tags to full management systems using EID and on-farm software.
Contact Hilary O Keife.
T: 01643 841611.
E: hilary-okeife@shearwell.co.uk.
www.shearwell.co.uk.

124 Shepherds Ice Cream

Makers of sheep's milk ice cream since 1987.
Contact Martin Orbach.
T: 01981 550716.
E: martin@orbach.fslife.co.uk.
www.shepherdicecream.co.uk.

118 Sinclair McGill

A range of superior quality grass and fodder crop seeds that meets the demands of modern sheep production.
Contact Laura Davey.
T: 01472 371471.
E: enquiries@limagrains.co.uk.
www.limagrains.co.uk.

125 Slightly Sheepish

Watercolour paintings of agricultural livestock, specialising in sheep.
Contact Mary Griese.
T: 01275 472207.
E: griese-mary@googlemail.com.

163 Soil Association Certification

Contact Sara Ogbourne.
T: 01173 145140.
E: sogbourne@soilassociation.org.
www.sacert.org.

136 Soil Fertility Services Ltd

Specialists in soil fertility and the Better Grass Programme. Soil mineral forage analysis, advice, interpretations and recommendations. Supplies basic Ag-slag.
Contact Keryn Middleton.
T: 01366 384899.
E: info@independentsoils.co.uk.
www.independentsoils.co.uk.

135 Sterimatic Worldwide Ltd

A UK family business offering products and innovative solutions to the animal health industry, including the Stermatic needle protection system.
Contact Paul Rowley.
T: 01453 884944.
E: info@sterimatic.com.
www.sterimatic.com.

82 Stocktrace

Progressive EID solutions with or without a computer! Reader/printer collects key performance data. Software helps you make profitable decisions.
Contact Clare Rowson.
T: 01512 032191.
E: info@stocktrace.co.uk.
www.stocktrace.co.uk.

225 Stow Ag

Trade store and nationwide delivery of lambing, animal handling, identification and stock management equipment, fencing wire, tools, consumables and workwear.
Contact Sarah Matthews.
T: 01451 832849.
F: 01451 833189.
E: sarah@stowag.com.
www.stowag.com.

71 Strathclyde Nutrition Ltd

Supplying quality products throughout the UK and overseas. Strathclyde Nutrition manufacture a comprehensive range of feed blocks, licks, mineral buckets.
T: 01555 820627.
E: sales@strathclydenutrition.com.
www.strathclydenutrition.com.

137 Sum-It Computer Systems

Sum-It's integrated PC software and smartphone Apps cover both commercial and pedigree sheep enterprises, handling all legislative and management requirements.
Contact Ben John.
T: 01844 213003.
E: info@sum-it.co.uk.
www.sum-it.co.uk.

197 Suzuki ATVs

Suzuki's range of innovative ATVs, from the lightweight OZARK 250 to the powerful Kingquad 750, are ideal for sheep farmers.
T: 05000 11959.
E: customerservices@suzuki.co.uk.
www.suzuki-atv.co.uk.

218 Symtag Ltd

Visit our stand to view our full product range including sheep EID tags, readers and software.
Contact John Symonds.
T: 01934 750410.
E: info@symtag.co.uk.
www.symtag.co.uk.

211 Teagle Machinery Ltd

Tomahawk mounted/trailed bale shredders/silage feeders, fertiliser spreaders to 24m, pasture toppers, finishing mowers, flail mulchers, rear-discharge muck spreaders, swath conditioners.
Contact Jim Squires.
T: 01872 560592.
E: sales@teagle.co.uk.
www.teagle.co.uk.

DO YOU FARM IN A COBALT DEFICIENT AREA?

Available without copper

Dose from 5 weeks of age

COB-I-SEL 25 COBALT MICRO BOLUS FOR COBALT DEFICIENT EWES AND LAMBS

COBALT DEFICIENT SHEEP WILL NOT CONVERT FEED EFFICIENTLY: *THE RESULT*

- Weak lambs
- Poor condition and fleece quality
- Less weight gain
- No Action = NO PROFIT

The micro bolus that delivers BIG Cobalt, Iodine & Selenium benefits

- C** Carcass quality
- O** Optimise lamb survival
- B** Boost profit potential
- I** Ideal for finishing lambs at grass
- S** Supports weight gain
- E** Early dosing (from 5 weeks of age)
- L** Lamb vigour

NETTEX

A division of Rumenco

T: 01634 257150 F: 01634 257165
E: info@net-tex.co.uk www.net-tex.co.uk

44 Tenant Farmers Association

The TFA supports the tenanted sector through strong lobbying of Government and gives professional advice to farm tenants.

T: 01189 406130.

E: tfa@tfa.org.uk. www.tfa.org.uk.

210 Tenbury Farm Supplies

Contact David James.

T: 01584 810150 or 07710 802790.

E: tenburyfarm@btconnect.com.

113 TGM Software Solutions Ltd

A leading provider of agricultural software, TGM specialises in flock management software, Select Sheepware and electronic readers.

Contact Jane Campbell.

T: 02892 689681.

E: info@tgmssoftware.com.

www.tgmssoftware.com.

147 TheSheepSite.com

A new edition to 5m Publishing's extensive stable of agricultural websites. TheSheepSite.com brings news, views, insight, information and expert advice.

Contact Nicola Pickles.

T: 01432 313931.

E: nicola.pickles@5mpublishing.com.

www.thesheepsite.com.

140 Three Counties Agri Society

T: 01684 584900.

E: info@threecounties.co.uk.

www.threecounties.co.uk.

72 Tithebarn Ltd

Manufacturers and suppliers of mineral / protein / trace element supplements in bags, blocks and buckets. Helping make your system more profitable.

Contact J. Sample.

T: 01606 595000.

E: info@tithebarn.co.uk.

www.tithebarn.co.uk.

237 Tony Binns Livestock Equipment

Contact Tony Binns.

T: 01423 770757.

E: tony@livestockequipment.co.uk.

www.livestockequipment.co.uk.

180 Tornado Wire Ltd

Leading wire fencing manufacturer Tornado Wire is celebrating the 30th anniversary of their fencing competition at NSA Sheep 2014.

T: 0845 0710890.

E: sales@tornadowire.co.uk.

www.tornadowire.co.uk.

62 Trident Feeds

Market leaders in livestock feed supply, we will be launching a new brand of Bio-Ethanol co-product feed suitable for sheep.

Contact Sam Wilson.

T: 01733 422214.

E: trident.sales@abagri.com.

www.tridentfeeds.co.uk.

202 Volac

A leader in dairy nutrition, manufacturing and supplying performance nutrition products around the world for the feed and forage markets.

Contact Jackie Bradley.

T: 01223 206877.

E: louise.mahrra@volac.com.

www.volac.com.

219 Wales & Border Counties Liquid Feeds Ltd

Don't buy cake for sheep this winter! Feed PRIME 20 instead. Oats = £90. Cake = £250.

Contact Brian Richards.

T: 01584 811099.

E: info@wbcliquidfeeds.co.uk.

www.wbcliquidfeeds.co.uk

175 Welsh Shearing Equipment Centre

Europe's leading authority on sheep shearing equipment and clothing. New and reconditioned equipment available at competitive prices.

Contact Sam Morris.

T: 01874 636455.

E: welshshearing@aol.com.

www.shearing.com.

221 Wessex Animal Health Ltd

Distributors of animal medicines and nutritional health products to livestock farmers nationwide. Free delivery, advice and a dedicated service.

Contact Keith Gardiner.

T: 01425 474455.

E: sales@wessexanimalhealth.co.uk.

www.wessexanimalhealth.co.uk.

248 Westflight Ltd

Solar PV Systems from 10kW to 250kW as ground or roof mounts. Hydro electric turbines for small streams.

Contact Chris Brooks.

T: 08443 814258.

E: chris.brooks@westflight.co.uk.

www.westflight.co.uk.

252 Whyle House Lamb

Quality Herefordshire lamb and mutton burgers in a roll with a choice of sauces, or in packs to take away.

Contact Andy Offer.

T: 01568 750543.

E: andy@whylehouse.co.uk.

www.whylehouse.co.uk.

159 The Woodland Trust

Free advice and support for tree planting. Speak to us about the role trees can play in supporting sheep production.

T: 08452 935792.

www.woodlandtrust.org.uk.

108 The Wool Room

We pride ourselves in being the wool bedding experts and have an extensive range of wool bedding and wool homewares.

Contact Zoe Redfern Nichols.

T: 01780 461217.

E: zoe@thewoolroom.com.

www.thewoolroom.com.

213 Wynnstay Group

Manufacturers and suppliers of agricultural inputs to farmers and the rural community in Wales, the Midlands, North West and Yorkshire.

Contact Sian Probert.

T: 01691 828512.

E: info@wynnstay.co.uk.

www.wynnstay.co.uk.

87 XL Vets UK Ltd

XL Vets Farmskills courses provide practical farm-based training, delivered by vets and industry experts to improve livestock and business performance.

Contact Alyson Staines.

T: 01228 711788.

E: admin@xlvets.co.uk.

www.xlvets.co.uk.

53 Yamaha - Motor (UK) Ltd

As Europe's top selling ATV, we will be exhibiting the full range of machines from 350-700cc at NSA Sheep 2014.

T: 01932 358000.

www.yamaha-motor.co.uk.

117 Yara UK Ltd

Grasstrac meets the needs of sheep for important trace elements while at grass in an effective and natural way.

T: 01759 302545.

E: ypl-info@yara.com.

www.yara.co.uk.

52 Zintec Feed Supplements

Manufacturers and suppliers of quality nutritional products, supplying mineral licks, proteins and animal products including our famous 3 in 1 buckets.

T: 01568 708008.

F: 01568 708987

E: ewells@zintec.co.uk.

www.zintec.co.uk.

160 Zoetis

Zoetis has an extensive endectocide and ectoparasiticide range, supported by a field based technical team. Visit us today.

T: 08453 008034.

www.zoetis.co.uk.

moxidectin

CYDECTIN®

Oral Drench for Sheep

PROTECTING WHAT YOU VALUE

Find out more at:
protectwhatyouvalue.co.uk

Resistance to anthelmintics in UK flocks is increasing. It is therefore important to implement strategies to reduce resistance development.

CYDECTIN Oral Drench for Sheep has been refined in the lab to deliver high potency, making it a first choice for the basis of your strategy to reduce resistance development.

Speak to your animal health supplier for details on how you can use **CYDECTIN Oral Drench for Sheep** as part of your resistance strategy.

The CYDECTIN for Sheep Range

CYDECTIN Sheep Drench
Effective worm treatment

CYDECTIN Sheep Injection
Treats worms and scab

CYDECTIN TriclaMox Drench
Fluke and worm combination

CYDECTIN LA Sheep Injection
Long acting worm & scab protection

REFINED IN THE LAB. PROVEN IN THE FIELD.

For further information please contact: Zoetis UK Ltd., Walton Oaks, Dorking Road, Walton-on-the-Hill, Tadworth, Surrey KT20 7NS Tel:0845 3008034

All CYDECTIN products contain moxidectin, CYDECTIN TriclaMox Drench for Sheep contains moxidectin and triclabendazole. Speak to your medicine prescriber about the use of this or alternative products.

Use medicines responsibly: www.noah.co.uk/responsible/ * Registered trademark Date of preparation: 2.14 POM-VPS

AH193/14

15 things not to miss at the show

1 Go home better informed
With practical advice throughout the day on everything from liver fluke and sheep scab to staying compliant when moving and identifying sheep, the seminar programme at NSA Sheep 2014 is not to be missed. Find the full listing on page four and the seminar marquee between the Wye and Avon halls.

2 Use every acre better
Two event workshops will look at adding environmental benefits to your farm without jeopardising productive farmland. Lightsource will provide information on adding solar panels that sheep can graze between (10.30am and 1.30pm) and Woodland Trust will recommend ways to plant trees without sacrificing good land and adding benefits by providing shelter belts and reducing flood risk (11.15am and 2.15pm). Find the workshop area at the back of Avon Hall.

3 Get involved in the big debate
Have your say on the balance between red meat production and caring for the environment. Can the two go hand in hand? Tom Heap from BBC Countryfile will oversee the Big Debate at 12.30pm in the seminar marquee.

4 Support the next generation
A top line up of 20 regional Young Shepherd of the Year finalists will be fighting it out for the top prize. Watch them being put through their paces in and around the Avon Hall. And don't miss the seminar looking at different entry points into the sheep sector and support offered by the NSA Next

Generation project – 11.30am in the seminar marquee.

5 Stamp Out Lameness
Find out more about the five-point lameness control plan from the research team at FAI Farms. Workshops held through the day at the MSD Animal Health in Avon Hall, stand 153.

6 Vote for your favourite 'sheep advert'
Three videos of farmers promoting our amazing sheep sector will be running all day on the NSA stand (Wye Hall 3, stand 89). Watch them all and place your vote.

7 Vaccinate your sheep safely
Pick up top tips on vaccination technique. Turn to page 25 for advice and don't miss the Sterimatic workshops at the event – 12 noon and 3pm in the workshop area at the back of Avon Hall.

8 Appreciate wonderful British lamb
Put your feet up for 20 minutes to watch the Ready Steady Cook competition (10.45am, 11.45am and 2pm, Avon Hall, stand 162), swing past the Asda stand to watch a cookery demonstration (every 45 minutes, Avon Hall, stand 162) and seek out Eblex's butchery demonstration (all day, Avon Hall, stand 148).

9 Balance home-grown forage
Expert advice will be on offer all day in the Rumenco drop-in clinic, so turn up any time with questions about assessing feed produced on the farm and complimenting it with the best bought in products. Wye Hall 2, stand 60.

10 Obtain come legal advice
Celebrate NSA's new legal helpline service by meeting Clarke Willmott Solicitors' legal team on the NSA stand (all day, Wye Hall 3, stand 89) or taking afternoon tea at 3pm at a special reception. Members and non-members welcome.

11 Show off your stockjudging skills
Whether it's judging Texel cross lambs for the chance to win a Ritchie Farm Implements lamb weigher (9am-4pm, Wye Hall 4, stand 90) or assessing commercial lamb carcasses with ABP and Eblex for a £200 cash prize (10am-3pm, Avon Hall, stand 148), it's worth having a go at NSA Sheep 2014's two stockjudging competitions.

12 Get more from wool
Find out what the Campaign for Wool is doing to drive global demand and maximise the value of your fleeces (BWMB stand, Wye Hall 4, stand 119).

13 See how it should be done
Watch over a dozen professional fencing contractors test their skills against their fellow competitors and demonstrate the advantages of good quality fence erection in the Tornado Wire Fencer of the Year competition. Avenue F, near the public entrance.

14 Learn more about farm assurance
Not farm assured and wondering if it's worth it? Already farm assured and want to better understand the inspection regime? Whatever your question, take advantage of the SAI Global drop-in clinic to get the answer. Avon Hall 154.

15 Join NSA today
If you're already a NSA member you know the benefits you receive, including Sheep Farmer magazine, the Weekly Email Update, discounted event entry, associate membership of Moredun and much more. If you're not a member, sign up at the gate to get into NSA Sheep 2014 for just £6, or call past the stand any time during the day for a cuppa and a chat to find out more. Bring along a completed membership form (see page 11) or find the NSA stand in Wye Hall 3, stand 89.

Healthy Hooves **ECO**TM

The Footbath Solution for Sheep

- Fast Acting
- Long Lasting
- Reduce Zinc Sulphate usage
- Easy to use
- Lowers pH of Footbath Solution

Tel +44 (0) 2476 452 299
Fax +44 (0) 2476 650 311
Email: sales@healthyhooves.eu
Web: www.healthyhooves.eu

The image shows two black plastic jugs of Healthy Hooves ECO footbath solution. To the right of the jugs is a close-up profile of a sheep's head, showing its ear and eye.

Finding your way at NSA Sheep 2014

StockTrace
integrated traceability solutions

SIMPLE • EFFECTIVE • PROFITABLE

Progressive EID Solutions...

www.stocktrace.co.uk

Confused about EID?

Visit us on Stand 82 at NSA Sheep 2014

or contact us so that an Agent can tell you more!

EID is here to stay!

There is a **NEED** to **READ!**

A must for Compliance...

...good for Flock Management!

Don't panic – just take it step by step!

Step 1. Get our properly designed Reader/Printer

Step 2. Explore how EID can work for **YOU!**

Step 3. Find the right level for **YOUR** farm!

Tel: 0151 203 2191 Email: info@stocktrace.co.uk