

HARRISON &
HETHERINGTON

ST BOSWELLS MART

NEWTOWN ST BOSWELLS. TD6 OPP

At 11.00 am

SALE OF STORE SHEEP

Followed by

SALE OF STORE CATTLE

ON

THURSDAY 17th AUGUST 2023

Harrison & Hetherington

St Boswells Mart, Newtown St Boswells, Melrose TD6 OPP

t: 01835 822214 e: info@hhstboswells.com

harrisonandhetherington.co.uk

SALE OF STORE SHEEP

SFA No.

1	Briarbank		15 Dutch Spotted
2	Rochester House		40 Texel.x
3	Rochester House		30 Texel.x
4	Hopefoot		20 Texel.x
5	Hopefoot		20 Texel.x
6	Crookham Dairy	17996	20 Texel.x
7	Crookham Dairy	17996	10 Texel.x
8	Glenogle		50 Beltex
9	Glenogle		50 Suffolk.x
10	Justice Park	4623	10 Beltex.x
11	Cocklawfoot	15932	50 N.C Cheviot
12	Cocklawfoot	15932	50 N.C Cheviot
13	Fala Dam		2 Jacob
14	Abbey Mill		15 Texel.x

STORE CATTLE

Alley G			SFA		
112-116	Renton & Redden	Stuartslaw	15907	11 Pure Lim Hfrs	16m
112-116	Renton & Redden	Stuartslaw	15907	1 Pure Lim Blk	16m
117-120	R.Buchanan & Sons	South Common	9865	15 Sim.x B & H	12-15m
121-122	T.J Hall & Son	Horsley Hill	18996	5 Lim.x	16m
123-127	Wester Ulston Beef	Wester Ulston	1216	14 Char.x Sim.x	14-16m

* * * * *

TO ENABLE OUR MARKET TO COMPLY WITH CURRENT LEGISLATION, WE REQUEST THAT ALL LIVESTOCK
FROM SALE ON THURSDAY 17TH AUGUST UPLIFTED BY MIDDAY FRIDAY 18TH AUGUST

SALE CONDITIONS

- Sold under the conditions of sale as displayed in the mart recommended by the Institute of Auctioneers and Appraisers in Scotland.
- All heifers offered for sale through this ring are not warranted as breeders unless otherwise stated
- All Sucklers must be declared at the time of sale
- Please ensure all paperwork is handed into the office at least 1 hour before the animals enter the sale ring
- All cattle must be double tagged with Ministry approved tags and information supplied on the respective entry forms
- Payment will only be made to the exhibitor.
- No lots can leave the market without a pass slip being issued by the main office
- All un-entered cattle and those missing their turn in the ballot will be offered for sale at the end of the catalogued entries
- All purchasers have two working days from the time of sale to satisfy themselves that all documentation received is correct and any discrepancies must be notified to the auctioneers within the time limit
- 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 and anthelmintics that the seller may have given prior to sale

NOTICE TO PURCHASERS

Business Trading Terms and Settlement of Purchases

Payment due on Day of Purchase

Interest chargeable from date of purchase at 7.25% over Clydesdale Bank base rate at the time, for accounts in default. Purchases shall be governed by and construed in accordance with the law in England and Scotland.

Accepted forms of payments – direct bank transfer; debit card; cheque – known customers only; bankers draft. 2% surcharge will apply to Business Credit Card payments. If payment is made by credit card, it must be linked to a business bank account. New customers and or agents wishing to purchase on behalf of another party must contact the company's main office at Carlisle least 48 hours prior to sale, to provide full details and references for authorization. Please note that all lots/items must be settled on the day of purchase and prior to clearance of any stock
For the avoidance of doubt H&H reserve the right to contra or keep sale proceeds to offset against outstanding account

Monday 21st August
SHOW & SALE OF BELTEX PRIME LAMBS
Kindly sponsored by the Beltex Sheep Society

Thursday 31st August
**Principal Show & Sale of Half Bred, Scotch Mule, Suffolk
cross and Continental cross
GIMMER SHEARLINGS and EWE LAMBS**

**Also, all classes of FEEDING LAMBS including Annual
consignment of 1600 Store Lambs from Bowmont Farming,
ATTONBURN and 500 Store Lambs from BEDSHIEL**

Ballot Friday 25th August. Entries invited

Tuesday 5th September

 Practical Farm Focused First Aid Course

Spaces available!

Farm focused first aid is a practical training event on how to deal with life threatening incidents and accidents which may occur in and around a farm environment. Training is based on adult protocols and includes advice from the Health and Safety (First Aid) Regulations 1981 and the Resuscitation Council UK Guidelines.

Contact: Nina 07860 287472 or any member of H & H Staff