Established 1885

www.kivells.com

SOUTH WEST RAM SALE

13 BREEDS - 683 SHEEP

32nd ANNUAL RAM SALE

Organised by the NATIONAL SHEEP ASSOCIATION (South West Ram Sale Committee)

at

at the heart of Devon

ดท

WEDNESDAY 19TH AUGUST 2020

At 10.00am

Subject to DEFRA Regulations
OFFICIAL SOCIETY BREED SALES
ALL RAMS INSPECTED

Official Catalogue

THE SALE WILL INCLUDE OFFICIAL SOUTH WEST & CLUB SALES

on behalf of:

Beltex Sheep Society (Males and Females)
Blue Texel Sheep Society (Males and Females)
British Charollais Sheep Society (Males and Females)
British Texel Sheep Society (Males & Females)
British Berrichon Sheep Association
Society of Border Leicester Sheepbreeders

Official Society Sales:

Separate detailed Pedigree Catalogues will be available on the day or from the respective Official Auctioneers, prior to the Sale.

PLEASE NOTE!

The National Sheep Association and National Sheep Association South West Ram Sale Committee and all its Members cannot be held responsible in any way for any mistakes, omission or errors in information given in this Catalogue.

RAM SALE BYE LAWS AND NOTES TO PURCHASER AND VENDORS

- Selling will commence at 10 am in the Cattle Ring and 10.30 am for other rings. Texels will not be sold before 12 noon.
- 2. All rams are sold subject to the usual Auctioneers' conditions and to the Ram Sale Bye Laws.
- 3. All rams must be penned between 6.30 am and 9.00 am (Charollais by 8.30 am) on the morning of the Sale or between 2.00 pm and 5.00 pm the night before. NB: Gates are locked at 7.30 pm. IMPORTANT: ALL SHEEP MUST BE IN THE MARKET BY 9.00 AM. OR THEY WILL BE EXCLUDED FROM THE SALE.THIS RULE IN VIEW OF LATE ARRIVALS IN THE PAST WILL BE STRICTLY ENFORCED.
- 4. Each lot of rams shall be sold in the ring fixed by the Committee and in order of the catalogue, and in that ring only the Auctioneer exposing such lot and the owner there shall be bound to see that the rule is carried out. Any party infringing this rule shall be liable to a penalty determined by the Committee, and for any loss or damage which may be sustained and furthermore the Committee are empowered to refuse further entries from any Vendor infringing this rule.
- 5. Each lot must be in the Sale pen to which it belongs as the last ram in the preceding lot shall have been disposed of. Any lots that may not be ready in the Sale pens when their turn for selling arrives will not be allowed to come forward until all other in that section have been disposed of.
- 6. Although help will be provided Vendors are wholly responsible for bringing their sheep to the Sale Ring and returning them to their correct pens.
- 7. All rams must be identified by their catalogue number by means of a clearly marked paint brand or by a neck tag supplied by the auctioneers. Any ram not carrying its correct catalogue number will be refused entry to the Sale.
- 8. UNSOLD RAMS MAY NOT BE RE-OFFERED FOR SALE THROUGH THE RING apart from the unsold rams of the first two Vendors or first ten lots in each ring and they are to be re-offered at the end of that breed. If however, they are sold by private treaty after leaving the ring then the transaction must be booked through the auctioneers. The Committee will refuse entries for future sales from any Vendors infringing on this rule.
- 9. Your attention is drawn to the following:
 - "All rams will be subject to inspection by a panel appointed by the Committee in conjunction with the Breed Society, where applicable."

Faults which will exclude are:

- (a) All Rigs, cudspillers, undershot and overshot jaws.
- (b) Rams affected with orf. sore mouth or lameness.
- (c) Rams deemed to be unsound or substandard.
- (d) Rams deemed to show current or past infection of CLA will be rejected.

All rams rejected by the panel will be but back into the livestock vehicle.

All rams rejected by the panel which are not removed from the Vendors sale pen I hour prior to the sale starting will be marked with a purple stripe down the back and will not be allowed to pass through the sale ring. Complaints under a) as above must be notified to the Auctioneer within 7 days. Complaints under b), c) and d) as above must be notified within 48 hours. All complaints must be accompanied by a veterinary certificate.

- 10. Complaints under 9 (a) must be notified to the Auctioneer within seven days, complaints under 9 (b, c) must be notified within forty-eight hours). All complaints must be accompanied by a veterinary certificate.
- 11. All rams are warranted to be capable or effective at natural service. If any such ram is proved to be incapable of or ineffective at natural service and written notice to that effect, supported by a veterinary surgeon's certificate in the terms hereinafter mentioned, is given by the Purchaser to the auctioneers by the Ist November 2020 then the Purchaser may return the ram to the Vendor, who shall, at the Purchasers option, replace the ram with another ram of equal value capable of and effective at natural service, or refund the purchase price of the animal. Save as aforesaid the Vendor shall be under no liability to the Purchaser. If a ram is proved to be incapable of or ineffective at natural service then the vet charges are to be met by the vendor and the cost of returning the ram to be paid by the Purchaser.

The veterinary surgeons certificate shall certify,

- a) That the ram's incapacity or effectiveness is not the result of injury, accident or illness happening after the time of the sale.
- b) That the Purchasers normal breeding stock have been found on examination to be in normal breeding condition; and
- c) That they are not responsible for the ram's incapacity or effectiveness
- d) Rams to be tested using the artificial vagina method.

THE FINAL ONUS REMAINS WITH THE PURCHASER, even though every care is taken and the Association will do its utmost to check animals for defects.

- N. B. The Purchaser shall have no rights to claim damages from the Vendor, in respect of an indirect or consequential loss such as (but not limited to) loss of profit or any other loss whatsoever.
- 12. An Auctioneers invoice will be handed to the Purchaser upon completion. This must be shown to the Vendor, on transfer of the sheep.
- 13. All Vendors shall be responsible for their sheep until 5.00 p.m. or I hour after the close of Sale if later, or until the sheep have been handed over to the Purchaser to the satisfaction of the Vendor. IF PURCHASERS HAVE NOT CLAIMED SHEEP BY 5.00 P.M. or I hour after, VENDORS MUST INFORM EITHER THE AUCTIONEERS CONCERNED OR THE N.S.A. OFFICIALS.
- 14. In the interest of the smooth running of the event, kindly observe instructions from N.S.A. Stewards and follow directional signs as appropriate.
- 15. MAEDI VISNA ACCREDITATION Vendors of the sheep in the Maedi Visna Accreditation section are required to comply with the rules set out by the S.A.C.
 - a) All sheep must be accompanied with a current S.A.C. certificate of M.V. Accreditation.
 - b) No sheep will be accepted in the M.V. section without one of these forms.
 - c) Care must be taken by the Vendor and Purchaser not to infringe the M. V. rules and regulations. Whilst every care will be taken by the Ram Sale Committee and the Auctioneers, they cannot take responsibility for any infringement, carelessness or consequences there from.
 - M.V. Accredited forms will be collected by a N.S.A. Steward before entry to the Livestock Centre:
- 16. Please have your forms ready for collection.

Movement Licences are required which must be from your Trading Standards Offices.

Sheep Movement Forms should be handed into your Auctioneer.

Please be aware of DEFRA regulations regarding the movement and your own clothing. All sheep must be licensed to the sale and licensed out including unsold sheep. Overnight accommodation is available for sheep, for those wishing to come the day before. Catering will be available on sale day.

VERY IMPORTANT

Vendors are advised not to unload any sheep at the sale before obtaining clear instruction from the Sale Stewards regarding unloading points and correct penning arrangements.

In event of any problem arising please contact either:

Mrs SD Martyn (Sec) TEL: 01409 271385/07967 512660

Mr R Jordan (Chairman) TEL: 01647 433912

NO COMPLAINT OF WHATEVER NATURE WILL BE CONSIDERED AFTER 1ST NOVEMBER 2020

RAM SALE COMMITTEE

Chairman: R JORDAN

Moortown Gate, Gidleigh, Chagford, Devon, TQ13 8HU

Chief Inspector: DAVID DARKE

Secretary:

Mrs SD MARTYN

Hornacott Barton, Boyton, Launceston, PLI5 9RL Tel: 01409 271385/ 07967 512660

Committee:

I CAUNTER, Exeter, Devon Stephen CORNELIUS, Launceston, Cornwall B DALLYN, Barnstaple, Devon D DARKE, Kingsbridge, Devon P DERRYMAN, Yarcombe, Devon B DRAKE, North Tawton, Devon Mrs L GREGORY, Launceston, Cornwall R HEARD, Tiverton, Devon R HOLMES, Exeter, Devon R HOPPER, Tiverton, Devon A HOWIE, Okehampton, Devon G HILL, Sidmouth, Devon H KEAST, Crediton, Devon P STOCKER Malvern, Worcs P QUICK, Nicholls Nymet, Devon DW ROSSITER, Galmpton, Kingsbridge, Devon R STEER, Exeter, Devon

Emergency Vet. Service on Tuesday night contact:

H TRATT, Lympsham, Somerset RHS TURNER, Honiton, Devon

St. Davids Veterinary Group Tel: Exeter (01392) 876622

From 7.00 a.m. Wednesday August 19th 2020, contact Market Office.

THE FOLLOWING SHEEP WILL BE OFFERED FOR SALE IN CATALOGUE ORDER THAT HAS BEEN DETERMINED BY A BALLOT

At 10.00am	I – I48	Charollais
Not before 12 noon	149-343	Texel

Ring I MV Accredited

At 10.30am 343	8 - 449 Suffolk
-----------------------	-----------------

Followed by

Non MV Accredited	450 – 461	Berrichon
	462 - 472	Bluefaced Leicester
	473 - 474	Blue Texel
	475 - 477	Border Leicester
	478 - 487	Charollais
	488 - 502	Suffolk
	503 - 507	Texel
	508 - 515	Crossbreds

Ring 3 MV Accredited

516 - 537	Berrichon
538 - 543	Lleyn
544 - 549	Poll Dorset
550 - 570	Blue Texel
57I - 57 4	Oxford Down
575 - 589	Border Leicester
590 - 607	Crossbreds
608 - 674	Beltex
675 - 676	Romney
677 – 683	Hampshire Down
	544 - 549 550 - 570 571 - 574 575 - 589 590 - 607 608 - 674 675 - 676

PLEASE NOTE:-

Following the Vendors addresses the following letters denote:

G - Genotype

E - Signet Performance Recorded Flock

S – Sire Reference Scheme Member

PLEASE NOTE:-

NO SHAVINGS OR SAWDUST ARE PERMITTED IN THE PENS DUE TO THE POTENTIAL BLOCKING OF DRAINS. STRAW IS ALLOWED.

INDEX OF VENDORS

Α

MR & MRS MJ ALFORD, Foxhill Farm, Blackborough, Cullompton, Devon, EX15 2HU

В

TG BALL, 8 Meadow View, Timberscombe, Minehead, Somerset, TA24 7TE
MR & MRS DJ BARKER & FAMILY, Oakdene, Holywell Lane, Wellington, Somerset, TA21 0EH
BARNARD & MCPHERSON, Welland Down Farm, Sandford, Devon EX17 4EN
D BOURNE, 9 Barton Street, North Tawton, Okehampton, Devon, EX20 2HN
AL BROWN, Rollian Fields, Throop Road, Templecombe, Somerset, BA8 0HR
GF BURROUGH, Sheldon Grange, Dunkeswell, Honiton, Devon, EX14 4RW
MR & MRS RC BURROUGH & SONS, Godworthy Farm, Membury, Axminster, Devon, EX13 7UA

C

FH CHAVE & SON, Peacehay Farm, Sampford Arundel, Wellington, Somerset, TA21 9QU T COBBLEDICK, Swelle Farm, Poundstock, Bude, Cornwall, EX23 0DW MRS J CORNOCK, Red House Farm, St Brides, Wentlooge, Newport, Wales, NP10 8SR MG & KJ COUMBE, Housey Farm, Liskeard, Cornwall, PL14 4JX EA COX & SON, Oaktrow Farm, Timberscombe, Minehead, Somerset, TA24 7UF J CREEPER, Higher Tregunnon, Altarnun, Launceston, Cornwall, PL15 7SX

D

N DALGARNO, 26 Lords Meadow, Tregony, Truro. Cornwall, TR2 5RZ
B DALLYN, Owls Rest, Killington Farm, Parracombe, Barnstaple, Devon, EX31 4QW
BG & JZA DART, Woodhayes House, Clyst Hydon, Cullompton, Devon, EX15 2NT
B DAVIES, Little Whitehay, Withiel, Bodmin, Cornwall, PL30 5NQ
G DAVIES, Tygwyn, Pontfaen, Fishguard, Pembs, SA65 9TU
HC DERRYMAN & SONS, Peterhayes Farm, Yarcombe, Honiton, Devon, EX14 9LW
A DUFOSEE & FAMILY, Church Farm, Longbridge Deverill, Warminster, Wilts, BA12 7DG

Ε

P & S ECKETT, Minster House, Lydlinch, Sturminster Newton, Minster, Dorset, DT10 2HU J EDWARDS, Bowling Green Farm, Yarnscombe, Barnstaple, Devon, EX31 3LW S ELLIS, Trillacott Farm, North Petherwin, Launceston, Cornwall PL15 8LS FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon, EX16 8PZ MRS CL ELWORTHY, East Fingle Farm, Crockernwell, Exeter, Devon, EX6 6NJ

F

M FEAR, Felton Farm House, 18 Upper Town Lane, Felton, Bristol, BS40 9YA

G

MRS L GREGORY, Lower Hornacott, Boyton, Launceston, Cornwall, PL15 9RL EJ GWYN, Court Farm Country Park, Wolvershill Road, Banwell, Weston-Super-Mare, BS29 6DL DJ GWYNNE, 6 Creigiau Cottages, Church Street, Talgarth, Brecon, LO3 0DR

Н

J HARDING, Ingst Hill Farm, Ingst Olveston, Bristol, BS35 4AP
JT & LA HEARD, Hughslade Farm, Okehampton, Devon, EX20 4LR
MRS MA HEARD, High Orchard, Maundown, Wiveliscombe, Somerset, TA4 2HL
MR & MRS AJ HECTOR, Lane End Farm, Cocklake, Wedmore, Somerset, BS28 4HB
MRS GE HELYER, Lottmead Farm, Hanging Langford, Salisbury, Wiltshire, SP3 4PA
MRS KA HILL, Sampford Farm, Sampford Arundel, Wellington, Somerset, TA21 9QN
A HODGES & SONS, Charndon Grounds, Marsh Gibbon, Bicester, Oxon, OX27 0AU
RC HOPPER, Gogwell Farm, Cove, Tiverton, Devon, EX16 7RN
J HORN-SMITH, Bismore Farm, Eastcombe, Stroud, Gloucestershire, GL6 7DG
AM HOWIE, Manor Farm, Meeth, Okehampton, Devon, EX20 3QB
J & G HOWIESON, Thorne Farm, Thorne Lane, Wheddon Cross, Minehead, TA24 7EZ

ı

MRS C IRWIN, Rose Cottage, Reeds & Hammetts, Kings Nympton, Umberleigh, Devon, EX37 9ST RJ IRWIN, Lower Kingstree, Kings Nympton, Umberleigh, Devon, EX37 9TT

J

M JOHNSON, 2 The Maltings, Wollaston, Northants, NN29 7PZ S JONAS, The Portway, Turners Court Lane, Binegar, Bath, BA3 4UA R & R JORDAN, Moortown Gate, Gidleigh, Chagford, Devon, TQ13 8HV

K

J KILLIN, Oxbridge Farm, Oxbridge, Bridport, Dorset, DT6 3UA RJ & BE KIMBER, Beanhill Farm, Christian Malford, Chippenham, Wiltshire, SN15 4BS F KING, Orcombe View, Shutterton Lane, Dawlish Warren, Devon, EX7 0PE

L

MG LEAR, North Sidborough, Loxbeare, Tiverton, Devon, EX16 8BY

M

MRS SD MARTYN, Hornacott Barton, Boyton, Launceston, Cornwall, PL15 9RL PT & JL MARTYN-UGLOW, Platts House, Hornacott Barton, Boyton, Launceston, PL15 9RL L MONK, Lower Larrick Farm, Trebullet, Launceston, Cornwall, PL15 9QQ RL & A-M MONTAGUE, Parker's Down, Highampton, Devon, EX21 5LN PL & KA MORGAN, Penybryn Cottage, Talycoed Lane, Llantillio Crosseny, Abergavenny, NP7 8TH RB & GM MORGAN, Graig Olway Farm, Usk, Monmouthshire, NP15 1NB C MORSE, 10 Cefn Maes, St Clears, Carms, SA33 4DA

N

T NANCEKIVELL, Heathams Farm, Kilkhampton, Bude, Cornwall EX23 9RH T NEWTH, 3 West Park, Castle Cary, Somerset, BA7 7DB

O

J OSBORNE, Tobarn, Jacobstow, Bude, Cornwall, EX23 OBU

P

RW & A PEDRICK, Stoneleigh, Dolbeare, Ashburton, Devon, TQ13 7LB N & JR PHILLIPS, Sunnyside, Restronguet, Mylor, Falmouth, Cornwall, TR11 5SP ST PIERCE, Cattybrook Farm, Badger's Lane, Almondsbury, Bristol, BS32 4EW MJ & VM PILE, Higher Week Farm, Kentisbury, Barnstaple, Devon, EX31 4NH L POLLARD, Minnows Barn, St Merryn, Padstow, Cornwall, PL28 8PN

Q

EW QUICK & SONS, Loosebeare Manor, Zeal Monachorum, Crediton, Devon, EX17 6DW

R

AJ & WJ REED, France Farm, Blackborough, Cullompton, Devon, EX15 2HQ ROLLE TEXEL FLOCK, Kitts Hayes, Colaton Raleigh, Devon, EX10 0HU VJ & ML ROOTS, New Home Farm, Wormleighton, Southam, Warwickshire, CV47 2XG R & D ROSSITER, Burton, Galmpton, Kingsbridge, TQ7 3EY C RUBY, 3 Bridge Park, Ashmill, Ashwater, Beaworthy, Devon, EX21 5HB

S

S SIMMONS, The Willows, West Road, Forncett St Peter, Norfolk, NR16 1LF
CA SMALE, Upcott Farm, North Molton, South Molton, Devon, EX36 3JR
D SMITH, Hill Rise, South Molton Street, Chulmleigh, Devon, EX18 7BW
MR & VA SMITH & MISS J MAYNARD, Little Orchard Farm, Thelbridge, Crediton, Devon, EX17 4SJ
D STEPHENS, Sancturary Road, Bridgerule, Holsworthy, Devon, EX22 7EA
P STEVENSON, Lighthouse Cottage, Foundry, Stithians, Cornwall, TR3 7BV
H SUMMERHAYES, Capslade, Whiteball, Wellington, Somerset, TA21 0LS

Т

H TIBBS, Rectory Farm, Chescombe Road, Yatton, Somerset, BS49 4EU RHS TURNER, Homeleigh, Luton, Payhembury, Honiton, Devon, EX14 3HZ TWOSE FARMS LTD, Maenhir,Login, Whitland, Carms, SA34 0XE

W

GC & CJ WATSON, 11 Easterbrook Hill, Desborough, Kettering, Northants, NN14 2QQ M WAYCOTT, Pitley Farm, Whistley Hill, Ashburton, Devon, TQ13 7JP RJ & SE WHITCOMBE, Berry Grove Farm, Hawkley Road, Liss, Hampshire, GU33 6JP L WINSOR, Plantfield, Black Torrington, Beaworthy, Devon, EX21 5HX

Υ

MC & KD YEO, Northchurch Farm, Yarnscombe, Barnstaple, Devon, EX31 3LW

CATTLE RING

Auctioneer - Russell Steer 07788 318701

CHAROLLAIS

Registered & MV Accredited

Registered & MV Accredited			
SHEARLIN PEN NO.	G EWES LOT NO.	VENDOR	NO. of EWES
82	1-5	GC & CJ WATSON, 11 Easterbrook Hill, Desborough, Kettering, Northants (G)	5
83	6-11	GF BURROUGH, Sheldon Grange, Dunkeswell, Honiton, Devon	6
84	12-17	S SIMMONS, The Willows, West Road, Forncett St Peter Norfolk	, 6
EWE LAM	BS		
PEN NO.	LOT NO.	VENDOR	NO. of EWES
85	18-19	J HARDING, Ingst Hill Farm, Ingst Olveston , Bristol	2
AGED RAI	MS		
PEN NO.	LOT NO.	VENDOR	NO. of RAMS
86A	20	J HARDING, Ingst Hill Farm, Ingst Olveston , Bristol	1
SHEARLING RAMS			
PEN NO.	LOT NO.	VENDOR	NO. of RAMS
		FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon	NO. of RAMS
PEN NO.	LOT NO.	FA & CJ ELSWORTHY, Hellinghayes, Witheridge,	
PEN NO. 86B	LOT NO. 21-22	FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon BG & JZA DART, Woodhayes, Clyst Hydon, Cullompton,	2
PEN NO. 86B 87A	LOT NO. 21-22 23-24	FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon BG & JZA DART, Woodhayes, Clyst Hydon, Cullompton, Devon (E,S) T NANCEKIVELL, Heatham Farm, Kilkhampton, Bude,	2
PEN NO. 86B 87A 87B	21-22 23-24 25-27	FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon BG & JZA DART, Woodhayes, Clyst Hydon, Cullompton, Devon (E,S) T NANCEKIVELL, Heatham Farm, Kilkhampton, Bude, Cornwall MR & MRS MJ ALFORD, Foxhill Farm, Blackborough,	2 2 3
PEN NO. 86B 87A 87B 88	21-22 23-24 25-27 28-31	FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon BG & JZA DART, Woodhayes, Clyst Hydon, Cullompton, Devon (E,S) T NANCEKIVELL, Heatham Farm, Kilkhampton, Bude, Cornwall MR & MRS MJ ALFORD, Foxhill Farm, Blackborough, Cullompton, Devon	2 2 3 4 1
PEN NO. 86B 87A 87B 88	21-22 23-24 25-27 28-31 32	FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon BG & JZA DART, Woodhayes, Clyst Hydon, Cullompton, Devon (E,S) T NANCEKIVELL, Heatham Farm, Kilkhampton, Bude, Cornwall MR & MRS MJ ALFORD, Foxhill Farm, Blackborough, Cullompton, Devon J HARDING, Ingst Hill Farm, Ingst Olveston, Bristol S SIMMONS, The Willows, West Road, Forncett St Peter	2 2 3 4 1
PEN NO. 86B 87A 87B 88 89A	21-22 23-24 25-27 28-31 32 33-34	FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon BG & JZA DART, Woodhayes, Clyst Hydon, Cullompton, Devon (E,S) T NANCEKIVELL, Heatham Farm, Kilkhampton, Bude, Cornwall MR & MRS MJ ALFORD, Foxhill Farm, Blackborough, Cullompton, Devon J HARDING, Ingst Hill Farm, Ingst Olveston, Bristol S SIMMONS, The Willows, West Road, Forncett St Peter Norfolk EW QUICK & SONS, Loosebeare Manor, Zeal	2 2 3 4 1 2
PEN NO. 86B 87A 87B 88 89A 89B	21-22 23-24 25-27 28-31 32 33-34 35-41	FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon BG & JZA DART, Woodhayes, Clyst Hydon, Cullompton, Devon (E,S) T NANCEKIVELL, Heatham Farm, Kilkhampton, Bude, Cornwall MR & MRS MJ ALFORD, Foxhill Farm, Blackborough, Cullompton, Devon J HARDING, Ingst Hill Farm, Ingst Olveston, Bristol S SIMMONS, The Willows, West Road, Forncett St Peter Norfolk EW QUICK & SONS, Loosebeare Manor, Zeal Monachorum, Crediton, Devon GF BURROUGH, Sheldon Grange, Dunkeswell, Honiton,	2 2 3 4 1 2

Chippenham, Wiltshire

93B	55-57	L POLLARD, Minnows Barn, St Merryn, Padstow, Cornwall	3
94	58-63	RC HOPPER, Gogwell Farm, Cove, Tiverton, Devon	6
95	64-67	S JONAS, The Portway, Turners Court Lane, Binegar, Bath	4
96-97	68-79	S ELLIS, Trillacott Farm, North Petherwin, Launceston, Cornwall	12
64	80-82	MRS C IRWIN, Rose Cottage, Reeds & Hammetts, Kings Nympton, Devon	3
65	83-85	J OSBORNE, Tobarn, Jacobstow, Bude, Cornwall (E)	3

RAM LAMBS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
66	86-89	FA & CJ ELSWORTHY, Hellinghayes, Witheridge, Tiverton, Devon	4
67A	90-91	D SMITH, Hill Rise, South Molton Street, Chulmleigh, Devon	2
67B	92-93	MR & MRS DJ BARKER & FAMILY, Oakdene, Holywell Lane, Wellington, Somerset	2
68	94-98	MRS C IRWIN, Rose Cottage, Reeds & Hammetts, Kings Nympton, Devon	5
69	99-104	RC HOPPER, Gogwell Farm, Cove, Tiverton, Devon	6
70	105-109	BG & JZA DART, Woodhayes, Clyst Hydon, Cullompton, Devon (E,S)	5
71	110-116	T NEWTH, 3 West Park, Castle Cary, Somerset	7
72	117-121	L MONK, Lower Larrick Farm, Trebullet, Launceston, Cornwall	5
73	122-127	EA COX & SON, Oaktrow Farm, Timberscombe, Minehead, Somerset	6
74	128-131	AL BROWN, Rollian Fields, Throop Road, Templecombe	4
75	132-135	J OSBORNE, Tobarn, Jacobstow, Bude, Cornwall (E)	4
76	136-140	T NANCEKIVELL, Heatham Farm, Kilkhampton, Bude, Cornwall	5
77	141-143	J HARDING, Ingst Hill Farm, Ingst Olveston , Bristol	3
78A	144-146	GF BURROUGH, Sheldon Grange, Dunkeswell, Honiton, Devon	3
78B	147-148	MR & MRS AJ HECTOR, Lane End Farm, Cocklake, Wedmore, Somerset	2

TEXEL – Not before 12 noon

Auctioneer Mark Davis 07773 371774

Registered/Eligible for Registration & MV Accredited SHEARLING EWES

SHEAKLIN	G EWES		
PEN NO.	LOT NO.	VENDOR NO	of EWES
39A	149-152	FH CHAVE & SON, Peacehay Farm, Sampford Arundel, Wellington, Somerset	4
39B	153-156	ROLLE TEXEL FLOCK, Kitt Hayes, Colaton Raleigh, Devon	4
40A	157	M FEAR, Felton Farm House, 18 Upper Town Lane, Felton, Bristol	1
40B	158-161	EW QUICK & SONS, Loosebeare Manor, Zeal Monachorum, Crediton, Devon	4
EWE LAM	BS		
PEN NO.	LOT NO.	VENDOR NO	of EWES
41A	162	M FEAR, Felton Farm House, 18 Upper Town Lane, Felton, Bristol	1
41B	163-164	ROLLE TEXEL FLOCK, Kitt Hayes, Colaton Raleigh, Devon	2
AGED RAI	ИS		
PEN NO.	LOT NO.	VENDOR NO	. of RAMS
42	165	FH CHAVE & SON, Peacehay Farm, Sampford Arundel, Wellington, Somerset	1
SHEARLIN	G RAMS		
PEN NO.	LOT NO.	VENDOR NO	. of RAMS
43A	166-169	ROLLE TEXEL FLOCK, Kitt Hayes, Colaton Raleigh, Devon	4
43B	170	JR PHILLIPS, Sunnyside, Restronguet, Mylor, Falmouth, Cornwall	1
44	171-175	MRS GE HELYER, Lottmead Farm, Hanging Langford, Salisbury, Wiltshire (E,S)	5
45	176-181	MR EJ GWYN, Court Farm Country Park, Wolveshill Road, Banwell, Weston-Super-Mare, Somerset	6
46A	182	MR & MRS DJ BARKER & FAMILY, Oakdene, Holywell Lane, Wellington, Somerset	1
46B	183-185	J HORN-SMITH, Bismore Farm, Eastcombe, Stroud, Gloucestershire	3
47-48	186-200	H SUMMERHAYES, Capslade, Whiteball, Wellington, Somerset	15
49A	201-202	MR & MRS MJ ALFORD, Foxhill Farm, Blackborough, Cullompton, Devon	2
49B	203-205	CA SMALE, Upcott Farm, North Molton, South Molton, Devon	3

BUYERS SLIPS

HELP US TO HELP YOU

Please complete the buyers slips prior to the sale and hand one slip to the Auctioneers in each Ring upon purchase.

This will aid and accelerate the preparation of bills and licences later – saving you time.

Thank you for your co-operation.

BUYERS SLIPS

HELP US TO HELP YOU

Please complete the buyers slips prior to the sale and hand one slip to the Auctioneers in each Ring upon purchase.

This will aid and accelerate the preparation of bills and licences later – saving you time.

Thank you for your co-operation.

BUYERS SLIP

TRADING NAME:	
ADDRESS:	
POST CODE:	TEL NO:
HOLDING NUMBER:	

BUYERS SLIP

TRADING NAME:		
ADDRESS:		
	TEL NO.	
POST CODE:	TEL NO:	
HOLDING NUMBER:		
	BUYERS SLIP	
TRADING NAME:		
ADDRESS:		
		•
POST CODE:	TEL NO:	
HOLDING NUMBER		
LICEDING MOINIDER.		•

BUYERS SLIPS

HELP US TO HELP YOU

Please complete the buyers slips prior to the sale and hand one slip to the Auctioneers in each Ring upon purchase.

This will aid and accelerate the preparation of bills and licences later – saving you time.

Thank you for your co-operation.

50	206-212	R & R JORDAN, Moortown Gate, Gidleigh, Gidleigh, Chagford, Devon	7
51-52	213-227	C RUBY, 3 Bridge Park, Ashwater, Beaworthy, Devon	15
53-54	228-242	FH CHAVE & SON, Peacehay Farm, Sampford Arundel, Wellington, Somerset	15
55	243-250	MG & KJ COUMBE, Housey Farm, Liskeard, Cornwall	8
56	251-256	NA PHILLIPS, Sunnyside, Restronguet, Mylor, Falmouth, Cornwall	6
57	257-259	L WINSOR, Plantfield , Black Torrington, Beaworthy, Devon	3
58	260-268	MG LEAR, North Sidborough, Loxbeare, Tiverton, Devon	9
26	269-276	A DUFOSEE & FAMILY, Church Farm, Longbridge Deverill, Warminster, Wiltshire	8
27	277-282	RJ & BE KIMBER, Beanhill Farm, Christian Malford, Chippenham, Wiltshire	6
28	283-286	TG BALL, 8 Meadow View, Timberscombe, Minehead, Somerset	4
29	287-296	MR & MRS RC BURROUGH & SONS, Godworthy Farm, Membury, Axminster, Devon (E)	10
30-31	297-308	PT & JL MARTYN-UGLOW, Platts House, Hornacott Barton, Boyton, Launceston, Cornwall	12
32-33	309-323	EW QUICK & SONS, Loosebeare Manor, Zeal Monachorum, Crediton, Devon	15
34	324-335	J KILLIN, Oxbridge Farm, Bridport, Dorset (E)	12

RAM LAMB

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
35A	336-337	M FEAR, Felton Farm House, 18 Upper Town Lane,	2
		Felton, Bristol	
35B	338	L WINSOR, Plantfield, Black Torrington, Beaworthy, Dev	on 1

Non Registered & MV Accredited SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
36	339-343	CA SMALE, Upcott Farm, North Molton, South Molton, Devon	5

RING 1

Auctioneer - Simon Alford 07789 980203

SUFFOLK

Registered/Eligible for Registration & MV Accredited

SHEARLING EWES

PEN NO. 215-216	LOT NO. 344-348	VENDOR NO. M WAYCOTT, Pitley Farm, Ashburton, Devon	of EWES 5
AGED RAI	И		
PEN NO.	LOT NO.	VENDOR NO.	of RAMS
218	349	AM HOWIE, Manor Farm, Meeth, Okehampton, Devon	1
SHEARLIN	G RAMS		
PEN NO.	LOT NO.	VENDOR NO.	of RAMS
219-221	350-359	AJ & WJ REED, France Farm, Blackborough, Cullompton, Devon	10
222-224	360-369	HC DERRYMAN & SONS, Peterhayes Farm, Yarcombe, Honiton, Devon (E)	10
225-226	370-373	D BOURNE, 9 Barton Street, North Tawton, Okehampton, Devon	4
227-228	374-377	M WAYCOTT, Pitley Farm, Ashburton, Devon	4
229	378-380	RB & GM MORGAN, Graig Olway Farm, Usk, Monmouthshire	3
230-232	381-389	RC HOPPER, Gogwell Farm, Cove, Tiverton, Devon	9
233-234	390-394	J CORNOCK, Red House Farm, St Brides, Wentlooge, Newport	5
235-236	395-400	S PIERCE, Cattybrook Farm, Badger's Lane, Almonsbury, Bristol	6
237	401-403	J HORN-SMITH, Bismore Farm, Eastcombe, Stroud, Gloucestershire	3
238-240	404-411	R & D ROSSITER, Burton, Galmpton, Kingsbridge, Devon (E)	8
241	412-414	AM HOWIE, Manor Farm, Meeth, Okehampton, Devon	3
242-244	415-423	KA HILL, Sampford Farm, Sampford Arundel, Wellington, Somerset (E,S)	9
245-247	424-433	EW QUICK & SONS, Loosebeare Manor, Zeal Monachorum, Crediton, Devon	10

RAM LAMBS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
248-249	434-437	D STEPHENS, Sanctuary Road, Bridgerule, Holsworthy, Devon	4
250	438-439	RB & GM MORGAN, Graig Olway Farm, Usk, Monmouthshire	2
251-252	440-443	D BOURNE, 9 Barton Street, North Tawton, Okehampt Devon	con, 4
253	444-445	RJ IRWIN, Lower Kingstree, Kings Nympton, Umberleig Devon	gh, 2
254	446-447	AL BROWN, Rollian Fields, Throop Road, Templecomb Somerset	pe, 2
255	448-449	M WAYCOTT, Pitley Farm, Ashburton, Devon	2

Non MV Accredited sheep penned in the Pig pens and sold through Ring 1.

BRITISH BERRICHON

Non Registered & Non MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
181-184	450-461	MC & KD YEO, Northchurch Farm, Yarnscombe,	12
		Barnstaple, Devon	

BLUEFACED LEICESTER

Registered & Non MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
185-186	462-465	RHS TURNER, Homeleigh, Luton, Payhembury, Honiton, Devon	4
187	466-467	B DALLYN, Killington Farm, Parracombe, Barnstaple,	2
189	468-469	Devon RL & A-M MONTAGUE, Parker's Down, Highampton,	2
103	400 403	Devon	2

Non Registered & Non MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
190	470-471	N DALGARNO, 26 Lords Meadow, Tregony, Truro,	2
		Cornwall	
168	472	RL & A-M MONTAGUE, Parker's Down, Highampton,	1
		Devon	

BLUE TEXEL

Registered & Non MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
169	473-474	PL & KA MORGAN, Penybryn Cottage, Talycoed Lane,	2
		Llantillio Crosseny, Abergavenny	

BORDER LEICESTER

Registered & Non MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
171	475-477	N DALGARNO, 26 Lords Meadow, Tregony, Truro.	3
		Cornwall	

CHAROLLAIS

Registered/Eligible for Registration & Non MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
172-174	478-487	J EDWARDS, Bowling Green Farm, Yarnscombe,	10
		Barnstaple, Devon	

SUFFOLK

Registered/Eligible for Registration & Non MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
175	488-490	J EDWARDS, Bowling Green Farm, Yarnscombe,	3
		Barnstaple, Devon	
144-145	491-496	JT & LA HEARD, Hughslade Farm, Okehampton,	6
		Devon	

RAM LAMBS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
146	497-502	J CREEPER, Higher Tregunnon, Altarnun, Launceston,	6
		Cornwall	

TEXEL

Registered & Non MV Accredited

SHEARLING EWES

PEN NO.	LOT NO.	VENDOR NO.	of EWES
147	503-505	M DAVIES, Little Whitehay, Withiel, Bodmin, Cornwall (E)	3

SHEARLING RAMS

Non MV Accredited

PEN NO.	LOT NO.	VENDOR	O. Of RAIVIS
148	506-507	M DAVIES, Little Whitehay, Withiel, Bodmin, Cornwall (E)	2

CROSSBRED

SHEARLING	3 RAMS		
PEN NO.	LOT NO.	VENDOR	NO. of RAMS
TEXEL x BL	UEFACED I	LEICESTER	
149	508-510	RHS TURNER, Homeleigh, Luton, Payhembury, Honiton, Devon	3

2 X SUFFOLK X TEXEL & 2 CHAROLLAIS X SUFFOLK						
150-151	511-514	RW & A PEDRICK, Stoneleigh, Dolbeare, Ashburton, Devon	4			

1

SUFFOL	K x TEXEL	
152	515	M DAVIES, Little Whitehay, Withiel, Bodmin, Cornwall (F)

RING 3 at 10.30am

Auctioneer - Ian Caunter 07813 068935

BRITISH BERRICHON

Registered/MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
439-440	516-519	DJ GWYNNE, 6 Creigiau Cottages, Church Street, Talgarth, Brecon	4
441	520-522	C MORSE, 10 Cefn Maes, St Clears, Carms	3
442-443	523-529	F KING, Orcombe View, Shutterton Lane, Dawlish Warren	7

RAM LAMBS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
444	530-533	C MORSE, 10 Cefn Maes, St Clears, Carms	4

Non Registered/MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
445	534	DJ GWYNNE, 6 Creigiau Cottages, Church Street,	1
		Talgarth, Brecon	
446	535-537	F KING, Orcombe View, Shutterton Lane, Dawlish	3
		Warren	

LLEYN

Registered & MV Accredited

AGED RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
447	538	TWOSE FARMS LTD, Maehir, Login, Whitland, Carms	1

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
448-449	539-543	TWOSE FARMS LTD, Maehir, Login, Whitland, Carms	5

POLL DORSET

Registered & MV Accredited

_		_	_	_		_
Λ.	GF	п	D	Λ	\mathbf{n}	ıc
_	LTE	.,	к	-	IV	7

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
451	544	P & S ECKETT, Minster House, Lydlinch, Sturminster	1
		Newton, Dorset.	
SHEARLING	G RAMS		
PEN NO.	LOT NO.	VENDOR	NO. of RAMS
452	545	P & S ECKETT, Minster House, Lydlinch, Sturminster	1
		Newton, Dorset.	
453-454	546-549	R & D ROSSITER, Burton, Galmpton, Kingsbridge, Dev	on 4
		(E)	

BLUE TEXEL

Registered & MV Accredited

AGED EWES

PEN NO.	LOT NO.	VENDOR	NO. of EWES
456	550	MR & VA SMITH & J MAYNARD, Little Orchard Farm,	1
		Thelbridge, Crediton, Devon	

SHEARLING EWES

PEN NO.	LOT NO.	VENDOR	NO. of EWES
457	551-552	MR & VA SMITH & J MAYNARD, Little Orchard Farm, Thelbridge, Crediton, Devon	2

EWE LAMBS

PEN NO.	LOT NO.	VENDOR	NO. of EWES
458	553-555	MR & VA SMITH & J MAYNARD, Little Orchard Farm,	3
		Thelbridge, Crediton, Devon	
459	556-558	G DAVIES, Tygwyn, Pontfaen, Fishguard, Pembs	3

AGED RAM

PEN NO. 460	LOT NO. 559	VENDOR G DAVIES, Tygwyn, Pontfaen, Fishguard, Pembs	NO. of RAMS
461	560	MRS M A HEARD, High Orchard, Maundown,	1

SHEARLING RAMS NO. of RAMS PEN NO. LOT NO. VENDOR 462 561 G DAVIES, Tygwyn, Pontfaen, Fishguard, Pembs 1 463 562-563 RJ & BE KIMBER, Beanhill Farm, Christian Malford, 2 Chippenham, Wiltshire **RAM LAMBS** PEN NO. LOT NO. NO. of RAMS VENDOR 464 564-565 MRS M A HEARD, High Orchard, Maundown, 2 Wiveliscombe, Taunton 465 566-567 MR & VA SMITH & J MAYNARD, Little Orchard Farm, 2 Thelbridge, Crediton, Devon 466 568-570 G DAVIES, Tygwyn, Pontfaen, Fishguard, Pembs 3 OXFORD DOWN **Registered & MV Accredited** SHEARLING RAMS PEN NO. LOT NO. VENDOR NO. of RAMS 467-468 571-574 M JOHNSON, 2 The Maltings, Wollaston, Northants. **BORDER LEICESTER** Registered & MV Accredited **AGED RAM** PEN NO. LOT NO. NO. of RAMS VENDOR 575 MRS SD MARTYN, Hornacott Barton, Boyton, Launceston, 469 1 Cornwall SHEARLINGS RAMS PEN NO. LOT NO. VENDOR NO. of RAMS 470-471 576-579 MJ & VM PILE, Higher Week Farm, Kentisbury, 4

Barnstaple, Devon

Launceston, Cornwall

Road, Liss, Hampshire

MRS SD MARTYN, Hornacott Barton, Boyton,

RJ & SE WHITCOMBE, Berry Grove Farm, Hawkley

2

8

472

473-475

580-581

582-589

CROSSBRED

MV Accredited				
SHEARLING RAMS				
PEN NO.	LOT NO.	VENDOR	NO. of RAMS	
SUFFOLK	Х			
476	590-591	R & D ROSSITER, Burton, Galmpton, Kingsbridge, Dev (E)	on 2	
CHARTEX 477-478	592-597	EW QUICK & SONS, Loosebeare Manor, Zeal Monachorum, Crediton, Devon	6	
CHAROLL	AIS x SUFFO	DLK		
484	598-600	RC HOPPER, Gogwell Farm, Cove, Tiverton, Devon	3	
CHAROLL	AIS x BELTE	EX		
485-486	601-605	VJ &ML ROOTS, New Home Farm, Wormleighton, Southam, Warwickshire	5	
487	606-607	J HARDING, Ingst Hill Farm, Ingst Olveston , Bristol.	2	
	Aud	RING 3 ctioneer – Russell Steer 07788 318701		
		<u>BELTEX</u>		
Registere	d & MV Ac	credited		
AGED EW	ES			
PEN NO. 488	LOT NO. 608-609	VENDOR J & G HOWIESON, Thorne Farm, Thorne Lane, Wheddon Cross, Minehead	NO. of EWES	
SHEARLIN	G EWES			
PEN NO.	LOT NO.	VENDOR	NO. of EWES	
489	610-613	J & G HOWIESON, Thorne Farm, Thorne Lane, Wheddon Cross, Minehead	4	
490-491	614-618	VJ & ML ROOTS, New Home Farm, Wormleighton, South Warwickshire	nam, 5	
492	619-620	T COBBLEDICK, Swelle Farm, Poundstock, Bude, Cornwa	ll 2	
493	621-624	MRS L GREGORY, Lower Hornacott, Boyton, Launceston, Cornwall	, 4	
EWE LAMBS				
PEN NO. 494	LOT NO. 625-626	VENDOR J & G HOWIESON, Thorne Farm, Thorne Lane, Wheddon Cross, Minehead, Somerset	NO. of EWES	

AGED RAMS				
PEN NO.	LOT NO.	VENDOR N	O. of RAMS	
495	627	MRS L GREGORY, Lower Hornacott, Boyton, Launceston, Cornwall	1	
496	628	MRS CL ELWORTHY, East Fingle Farm, Crockernwell, Exeter, Devon (G)	1	
SHEARLIN	IG RAMS			
PEN NO.	LOT NO.	VENDOR N	O. of RAMS	
497-498	629-635	A DUFOSEE & FAMILY, Church Farm, Longbridge Deverill, Warminster, Wilts	7	
499	636-639	T COBBLEDICK, Swelle Farm, Poundstock, Bude, Cornwall	4	
500-501	640-644	A HODGES & SONS, Charndon Grounds, Marsh Gibbon, Bicester, Oxon	5	
502-503	645-649	MRS L GREGORY, Lower Hornacott, Boyton, Launceston, Cornwall	5	
504-505	650-655	VJ & ML ROOTS, New Home Farm, Wormleighton, Southam, Warwickshire	6	
506	656-657	RJ & BE KIMBER, Beanhill Farm, Christian Malford, Chippenham, Wiltshire	2	
511-512	658-662	MRS CL ELWORTHY, East Fingle Farm, Crockernwell, Exeter, Devon (G)	5	
513	663	MRS M A HEARD, High Orchard, Maundown, Wiveliscombe, Taunton	1	
RAM LAM	IBS			
PEN NO.	LOT NO.	VENDOR N	O. of RAMS	
514	664-666	H TIBBS, Rectory farm, Chescombe Road, Yatton, Somerset.	3	
515	667-670	MRS CL ELWORTHY, East Fingle Farm, Crockernwell, Exeter Devon (G)	r, 4	
516	671-672	J & G HOWIESON, Thorne Farm, Thorne Lane, Wheddon Cross, Minehead, Somerset	2	
517	673-674	MRS M A HEARD, High Orchard, Maundown, Wiveliscomb Taunton, Somerset	e, 2	
		ROMNEY		

ROMNEY

Non Registered & MV Accredited SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
518	675-676	HC DERRYMAN & SONS, Peterhayes Farm, Yarcombe,	2
		Honiton, Devon (E)	

HAMPSHIRE DOWN

Registered & MV Accredited

SHEARLING RAMS

PEN NO.	LOT NO.	VENDOR	NO. of RAMS
519	677	P STEVENSON, Lighthouse Cottage, Foundry,	1
		Stithians, Cornwall	
520	678-680	HC DERRYMAN & SONS, Peterhayes Farm, Yarcombe,	3
		Honiton, Devon (E)	
521	681-683	BARNARD & MCPHERSON, Welland Down Farm,	3
		Sandford, Crediton, Devon	

The Ram Sale Committee would like to thank all vendors and purchasers for supporting the sale this year and look forward to seeing you all again next year on

Wednesday 18th August 2021.

DIRECTIONS

From M5 North: Exit Junction 30. Take third exit at the roundabout onto A379 Exeter/Marsh Barton for 3 miles. At third roundabout take last exit onto B3123 Marsh Barton/Bad Homburg Way. Exit first left at next roundabout and The Matford Centre is 200 metres on left.

From A38 Plymouth: Exit at A379 for 1.7 miles. Take second exit at the roundabout onto B3123 Bad Homburg Way. Exit first left at next roundabout and The Matford Centre is 200 metres on left.

From A30 Cornwall: Exit A377 Exeter. Follow City A377 through first road junction. Turn right, signed Marsh Barton, and follow signs to Livestock Centre.

Join NSA today For your chance to WIN!

NSA is excited to team up with leading agricultural handling and feeding equipment manufacturer Ritchie to give away four portable sheep races each worth more than £1,000 this year. Join NSA today for your chance to be the winner of one of these fantastic prizes, as well as receiving the many other benefits NSA membership can offer you.

Already a member? Don't worry, our existing members can still benefit from this useful prize giveaway! While new members are automatically entered into the Ritchie prize draw, existing members can also be in with a chance of winning every time they recommend a friend, neighbour or family member to sign up as an NSA member. There is no limit to how many recommendations you make so get spreading the word of NSA's fantastic work to increase your chances of winning!

Why be an NSA member? NSA membership offers sheep producers throughout the UK and even further afield a voice at this important time. NSA delivers a wealth of information to members through publications such as 'The Sheep Farmer' magazine, online and at events throughout the year. NSA operates

a regional structure, meaning members from across the UK can get in contact on any matter, safe in the knowledge their regional committee will share with national and devolved committees and are there to offer support.

Your voice matters. With the interests of sheep farmers at the heart of everything NSA does, your membership goes a long way in providing this organisation with a stronger

mandate to represent the interest of sheep farmers and the sheep industry to governments throughout the UK, while helping NSA fund its activity at every level.

JOIN NSA TODAY and receive....

- Sheep Farmer Magazine
- NSA Weekly Email Update
- Free entry to most NSA Sheep Events
- Free legal helpline
- Option to sell at NSA ram sales
- Associate membership of the Moredun Foundation
- Regional, meetings, events and farm walks
- Use of the NSA Lambing List

