

SHOW & SALE OF 468 STORE CATTLE

TUESDAY 3rd OCTOBER
Sale 11.00am

FOLLOWED BY

**40 Lim.x Spring calving stock cows with Spring born
Lim.x calves at foot running with due March**

12 Lim.x Heifers due March to Limousin Bull

Limousin Stock Bull 'Garrowby Sherlock' 29 months

On behalf of
Messrs R W & K Telford, Branton Eastside

UNLOAD BOTTOM DOCKS

F

64/66	A R Grieve	Gallowshill	AA/Lim.x Strs	9	16m
67/68	A R Grieve	Gallowshill	AA/Lim.x Hfrs	8	16m
69	D I Rock Farming	Hethpool	BSH/Lim,x Strs & Hfrs	3	13-16m
70	R R Crammond	Springfield	A.A.x Strs	3	24m
71	R R Crammond	Springfield	A.A.x Hfrs	2	24m

G

72/73	Lanton Estates	Lanton	AA.SimL	3	14-15m
74/76	Lanton Estates	Lanton	Sal/AA/Sim Hfrs	10	14-15m
77	S Brodie	Crookham Dairy	A.A.x Hfrs	1	24m
78/79	Telford Farming	Whittingham Lane	Char.x Strs	8	12m
80/81	Telford Farming	Whittingham Lane	Char.x Hfrs	8	12m

H

82/85	S A Hunter	Reaveley Greens	BB/Lim.x Strs	13	18m
86/88	S A Hunter	Reaveley Greens	BB/Lim.x Hfrs	8	18m
89	R W & K Telford	Branton East Side	Lim.x Str	1	12m
90/91	R W & K Telford	Branton East Side	Lim.x Hfrs	3	12m

I

92/94	R & M Renner	South Lyham	A.A.x Strs	15	16-18m
95	R & M Renner	South Lyham	A.A.x Str	1	12m
96/101	E Stafford & Son	Brockley Hall	Lim.x Strs	60	12m
J102/106					
107/111	E Stafford & Son	Brockley Hall	Lim.x Hfrs	55	12m
K112/117					

118/121	I D Brown & Co	Titlington Mount,	A.A.x Strs	16	18m
L122/124	I D Brown & Co	Titlington Mount	A.A.x Hfrs	8	18m

125/128	J Hansom	The Chapel	Lim/A.A.x Strs & Hfrs	12	12-14m
129/130	R N Howie	North Lyham	AA.x Strs	6	11-16m
131	R N Howie	North Lyham	Here.x Strs	2	11-12m

M

132/140	G H Dixon	East Ditchburn	A.A.x Strs	45	12m
141	G H Dixon	East Ditchburn	Char.x Strs	5	12m
N142/150	G H Dixon	East Ditchburn	A.A.x Hfrs	45	12m
151	G H Dixon	East Ditchburn	Char.x Hfrs	5	12m

O

152/157	D J Ord	Chatton Park	Sim.x Strs	18	16m
---------	---------	--------------	------------	----	-----

UNLOAD CANTEEN DOCKS

P

162/167	S Shell & Sons	Brandon	Char.x Strs	20	11-13m
168/173	S Shell & Sons	Brandon	Char.x Hfrs	20	11-13m
174/175	S Shell & Sons	Brandon	Sim/Lim.x Strs	6	11-13m
176/178	S Shell & Sons	Brandon	Sim/Lim.x Hfrs	6	11-13m
180/181	G Hubb	Oak Dene	BB.x Strs & Hfrs	4	15m
182/186	Prendwick Farm	Prendwick	A.A.x Strs	13	12m
187/188	Prendwick Farm	Prendwick	A.A.x Hfrs	3	12m
189/190	Hillcrest Livestock	Hillcrest	Char,x Hfr	5	17m
191/194	Hillcrest Livestock	Hillcrest	Lim Strs/Hfrs	10	17m
195/196	Hillcrest Livestock	Hillcrest	A.A.x Hfrs	5	17m
197/198	Reston & Berwick	Shawbraes	Here.x Strs	2	18m
199	Reston & Berwick	Shawbraes	BB.x Str	1	18m

UNLOAD ROADSIDE DOCKS

BEEF BREEDING CATTLE

B16/21 - 23/29 **C** 31/36 - 38/44 **D** 45/50 - 52/53 Branton Eastside

40 Lim.x Spring calving stock cows with Spring born Lim.x calves at foot running with Bull due March

D54/57

12 Lim.x Heifers due March to Limousin Bull

D58

Limousin Stock Bull 'Garrowby Sherlock' 29 months

Judging of Show at 10.15am

Judge: Fiona Thompson Hindmarsh, Smallburn Farm, Longhorsley

OVERALL CHAMPION – Bobby Robinson Trophy

RESERVE CHAMPION – Borders Charolais Club Trophy

1 - Best Single Charolais Steer

2 - Best Single Charolais Heifer

OVERALL CHAMPION – The Spence Cowans Trophy

RESERVE CHAMPION

3 - Best Single Steer – any other breed

4 - Best Single Heifer – any other breed

Heifers are guaranteed free of calf unless otherwise stated at time of sale. In the event of the animal not conforming to warranty, the seller shall refund 33⅓ of the purchase price in full settlement, at the sole option of the purchaser, the animal in question may be returned to the Vendor, who will refund purchase price, keep and expenses. Claims for Bullock calves not properly castrated must be intimated within 28 days from date of sale. All claims must be accompanied by a veterinary surgeon's certificate stating ear number of animal.

NOTICE

Any lot missing their turn will not be offered for sale until the end of their class. The average weight shown on the indicator board is given as a guide and is not guaranteed. Consignors are responsible for the correct number in each lot put forward on the weighbridge, in the case of animals not conforming to warranty; the defaulting party shall be liable for any expenses incurred.

It is the responsibility of the buyer to ensure that any animals destined for the food chain are out with any withdrawal period. This includes antibiotics, anthelmintics or sheep dip that the seller may have given prior to the sale. Consignors are advised that it is their sole responsibility to ensure that correct passports for each selling lot are lodged in the office prior to sale.

Please ensure all passports are signed and dated.

No animal can be sold if the passport is incorrect in any way.

Business Trading Terms and Settlement of Purchases

Please read the Terms & Conditions displayed on our website

PAYMENT DUE ON DAY OF PURCHASE

Otherwise, Interest WILL be charged on ALL overdue payments