

est. 1891

POLL DORSET HORN

Dorset Horn & Poll Dorset Breed Brochure 2024

TEN REASONS WHY

DORSET HORN & POLL DORSET SHEEP MEAN

HIGHER PROFITS

1. **Rams work at a younger age.** The Dorset, being one of the earliest maturing breeds, will work at a younger age, hence more lambs are sired during a ram's working life.
2. **High lambing percentages.** Many breeders are achieving 170% lambing rates, and this coupled with a frequent lambing system of 3 crops in 2 years, can give annual averages of around 250%.
3. **Faster weight gain.** The ewes are excellent milkers and are thus able to achieve very quick growth rates with prime lambs being fit for the butcher at around 10 weeks of age.
4. **Top prices.** Lambs sired by Dorsets, both pure and crossbred, are much in demand for the quality retail trade, and found on many supermarket shelves. The carcass has a high % of lean meat required by the butcher and in the kitchen resulting in premium prices.
5. **Excellent crossing ability.** Dorset rams have the unique ability to sire quality prime lambs from any breed of ewe, but with the all-important asset of imparting their out-of-season breeding characteristic to their female progeny.
6. **Adaptability and versatility.** The Dorset is able to thrive and adjust to a wide range of conditions, both in the UK and abroad. Altitude and climatic conditions whether it be cold, high rainfall areas or drier, more arid conditions present no problem to this versatile sheep.
7. **Cash savings.** Lambs sold at an earlier age mean there is less valuable time spent on their management and expensive drenches, inoculations etc.
8. **Higher stocking rates.** As lambs are carried for a shorter time, more ewes can be run to the hectare.
9. **Better workers.** You need less rams in large flocks because of their ability to mate all the year round in frequent lambing systems.
10. **Long life.** The ewe is particularly noted for longevity, thus reducing frequent flock replacements.

For further information, contact:

The Secretary
Dorset Horn & Poll Dorset Sheep Breeders' Association,
Agriculture House, Acland Road, Dorchester, Dorset DT1 1EF.

Tel/Fax: 01305 262126

e-mail: dorsetsheep10@outlook.com

Website: www.dorsetsheep.co.uk

THE DORSET HORN AND POLL DORSET

The Dorset Horn sheep is one of the earliest recorded breeds of British Sheep with the first Flock Book being established in 1892, and its adaptability was soon recognised world wide.

The Australians, noted for their shepherding skills, soon realised the potential of the sheep to improve their existing stock and imported the Dorset Horn. With their vast acreage and minimal management techniques the viability of producing a hornless Dorset was of prime interest. This, they achieved and the Poll Dorset emerged to provide the sheep now so much in demand throughout the world.

In the mid 1950s a far sighted Dorset breeder, “Bunny” Lenthall, decided to investigate the potential of the Poll Dorset and, after a visit to Australia, returned with two stud rams. In the UK the Poll Dorset now out numbers its illustrious ancestor but all the attributes of the Dorset Horn still apply to both.

Today, the breed has moved on retaining all the same characteristics but is assisted by up-to-date techniques of record keeping such as that provided by Signet.

The Association’s first Patroness in 1892 was Her Majesty, Queen Victoria, and with this strong foundation it has grown world wide to promote the breed internationally via shows and the media to maintain the breed’s profile.

These are challenging times indeed for the flock master who has to face increased costs and lower profit margins. What can we do to protect our interests and face the future with hope?

The obvious answer is to look for a breed of sheep that will improve profit margins, reduce overheads and fit in with other farming enterprises. Ideally it should be prolific, easy to handle, hardy, versatile, able to breed at any time of the year and not reliant on a high level of additional nutrition.

If you are looking for a sheep that is adaptable to any climate or altitude, with a fleece that many breeds would like to aspire to, then this is your sheep. The sheep will provide a regular cash flow by producing lambs frequently, if you wish, three times in two years. It has an economically produced carcass sought after by the retailer and housewife, whose discerning taste is the ultimate challenge.

If you prefer cross breeding, choose a ewe or ram that will pass many of the above characteristics on to its first cross females, hence improving your profit margins on your existing stock.

If this is your aim, then look no further than the Dorset Horn and Poll Dorset Sheep. The Dorset Horn and Poll Dorset Sheep Breeders’ Association goes from strength to strength towards new frontiers, promoting the ultimate breed in the twenty first century.

The **Annual May Fair** is the premier Dorset Horn and Poll Dorset Sale when a large selection of top quality rams and ewes are available. The Fair takes place in May over a two day period with the Show on the first day and the Sale on the second day and provides the spectator with a view of the best stock available. All the sheep entered in the Show are subsequently sold through the ring on the second day.

Many of the Association’s breeders are involved in Registered Health Schemes for Maedi Visna and Scrapie Monitored Negative Accreditation and are able to provide stock for the home or export market.

CREATING YOUR FLOCK

Choosing the right Breed

If you are to be involved with sheep for the first time or are considering a change of breed, it is of utmost importance that you choose a breed that has potential but is also easy to manage. Take a close look at your locality and the land on which you keep your livestock, and any other farming/recreational facilities with which you are involved. It is imperative that your sheep fit your requirements whether they be location, economic or personal preference as to type.

If you require a sheep to fit in with your dairy system or for the full utilisation of buildings or pasture then look no further. The Dorset Horn & Poll Dorset Sheep is an obvious choice for virtually any sheep enterprise large or small as it is so adaptable and will dovetail into any existing system.

Lambing can take place at any time of year to suit your requirements due to the frequent breeding characteristic of both the ewes and the rams. The lambs are early maturing and require little extra feeding to obtain “finished weights”.

OBTAINING GOOD FOUNDATION STOCK

Apart from the Annual May Fair which is held at Exeter Market, Exeter, Devon, other recognised Breed Sales take place at Exeter, Liskeard, Llandoverly, Worcester, Gisburn, Carlisle, and in Northern Ireland during the summer months.

It is advisable to buy registered stock from a registered breeder to create your own registered flock as this is a stipulation of membership. The Breed Secretary will be pleased to supply a list of registered breeders in your area on request.

RECORDING YOUR FLOCK

There are several systems of record keeping available depending on your requirements. Some, such as the Signet system are computerised or a simple card system may be perfectly adequate for your needs. The Association can help assess your needs or even supply you with a card system.

It is essential that records be kept with regard to the sire and dam of offspring and that lambs are given an individual identity number to ascertain this. A “year letter” is used to identify the year of birth (e.g. the letter Z for 2001) followed by the individual identity number. This enables any animal’s blood line to be traced back. This can be done by either tagging or tattooing – if members choose to tattoo it is an Association requirement that the member’s Society Flock number be tattooed onto one ear and the year letter appertaining to the year of their birth and individual number in the other ear. If members choose to tag, the members Society flock number and year letter must be included on the tag.

In addition to recording the sex, identity and parentage of an animal any additional information can be added such as birth details or medication. Weights can also be recorded to ascertain performance with regard to Sires, and this will enable you to build an accurate profile of each animal and ascertain its costing and viability within the flock.

SELECTING YOUR STUD RAMS

Ideally the new breeder will have bought the best quality ewes that they can afford, but we do not live in an ideal world and there is always room for improvement. A careful inspection of the ewes to be mated should therefore be made before selecting a ram, to ascertain any potential weakness that may be present. The appropriate sire can then be selected with a view to correcting or accentuating any point. Always remember that a ram is equivalent to half your flock and his offspring will show this. Size is not of prime importance in a ram but conformation is.

A **Sire Reference Scheme** has been established and is available to members of the Association, and many members have semen and embryos available. For information on any of the above please contact the Secretary.

Scottish Dorsets Breeders' Club

Club Show and Sale
18th July 2024
Lanark

New members are welcome!
scottish.dorset@gmail.com

POLGREEN POLL DORSETS

Flock No. 1050

Established 1973

MV Accredited

Breeding stock available at May Fair, various sales or direct from farm.
All breeding stock vaccinated with Hep P+. All females homebred.

Sires Used (All ARR ARR):

Ballytaggart Erik E2729

Ballyhamage B128

Ballymaconnelly F273

Pembroke D2

Andrew & Chris Kingdon

Kingdon's Farm, Gummows Shop, Summercourt, Newquay, Cornwall TR8 4PP

Tel: 01872 510636

Semen for Sale

Tattykeel Blue Print 214/07 ARR ARR (Australian)

Slemish Warrior W17 ARR ARR

Doing it naturally for more than a century

POORTON

Reliability in its roots

*Dorset
Horn*

*Poll
Dorset*

*Delivering in the field
Rewarding on the hook
Achieving in the show ring*

*Fooks Bros Manor Farm North Poorton Dorset DT6 3TH
Contact Francis Fooks 01308 485 509
email: francis.fooks@btinternet.com*

Signet Recorded Maedi Visna Accredited Scrapie Monitored

STANDARD OF EXCELLENCE FOR DORSET HORN AND POLL DORSET

RAMS

Bold, masculine appearance, with good length, strength and of robust character, and head of great beauty. With regard to the Horn Ram, strong and long horns growing from the head well apart on the crown in a straight line with each other and coming downwards and forwards in graceful curves as close to the face as may be without cutting.

EWES

Appearance bright with feminine characteristics. With regard to the Horn Ewe the horns much smaller and more delicate than in the Ram.

GENERAL CHARACTERISTICS

HEAD:	Broad, full and open at the nostril, well covered with wool from brow to poll, face white with pink nose and lips free from pigmentation.
EARS:	Medium size, white and firm, well covered with hair.
MOUTH:	Even, well set jaw with flat chisel shaped teeth, meeting a wide pad with a firm bite.
NECK:	Short to medium length and round, well sprung from the shoulders, with no depression at collar, strong and muscular, especially in the Ram.
CHEST:	Well forward, full and deep.
FORE FLANK:	Full, with no depression behind the shoulders.
SHOULDERS:	Well laid and compact.
BACK & LOINS:	Broad, long and straight, with well sprung ribs.
QUARTERS:	Full, broad and deep with flesh extending to the hocks and well muscled thighs.
TAIL:	Well set up in a line with the back, wide, firm and fleshy.
RIBS:	Well sprung from the back and deep at the sides.
LEGS & PASTERNS	Medium length, well placed at the four quarters and free moving, straight between the joints, with strong bone, well woolled to the knees and hocks with pasterns well set up and straight.
WOOL:	Fine “down” type wool, dense and firm handling, free from kemp and colour.
COLOUR:	White, with pink skin.

DESCRIPTION

- RAMS:** Bold, masculine appearance, and may weigh up to 113.5 kg (250lbs) when mature.
- EWES:** Medium size and naturally prolific, so that depending on management, lamb crops may attain any figure from 130% - 170% or more. Growth rates of up to 0.45 kg (1lb) per day are frequently recorded producing carcasses from 16 kg (34 – 36lb) dressed carcass weight at 10 – 16 weeks of age. Ewes have a bright appearance, skin colour is pink, whilst the face, legs and ears are white.
- WOOL:** Fleecce of good staple and quality, compact and firm to the touch.

The breed is recognised for its **docility** and **ability to breed naturally out of season**. This wide breeding pattern allows the ewes to take the ram at most times of the year and they are ideally suited to lambing three times in two years. The outstanding **milking ability** means that lambs will **finish sooner** with little, or no additional feeding.

The Dorset is noted for its **early maturity** in both the males and females. It is also a long lived breed and this combined with its longevity gives **a highly productive and profitable** sheep.

The **rams** are noted as being especially **active workers** and increasing use is being made of them as **prime lamb sires**. This prime lamb makes an excellent carcass for the present requirements and is available at any time of the year, and therefore times of **peak market prices**.

Dorset ewes have excellent maternal characteristics as well as being milky and produce a good return on investment being early maturing and long lived. **Versatility and adaptability** come naturally to the Dorset for climate, altitude, **traditional** or **intensive production** methods.

RULES FOR SHOWING

The official breeding year begins on 1st September and ends on 31st August.

All sheep born prior to the current year must be bare shorn in the year of the show, unless stated otherwise in the show schedule.

Lambs may be exhibited in the wool or shorn.

The age of Rams and Ewes to be determined by year letter (**not** teeth).

Lambs must have NO adult teeth breaking the gum surface.

All sheep must have Flock Number tattoo or tag in ear with Society flock number and year letter.

At the shows after 1st September the judge must use their discretion.

Dress Code : All exhibitors **MUST** wear white coats and/or the new approved breed uniform whilst showing.

MANAGEMENT OF THE BREED

INTRODUCTION

The objective of the Dorset Horn and Poll Dorset breeder is to have a flock which will lamb regularly lamb out of season and produce the maximum number of lambs for sale, either as well grown breeding ewes or as prime lambs for the current requirements of the meat trade.

To achieve this objective replacement breeding stock should be sought from flocks that have regularly lambed at the period you require for the farming calendar. Most breeders will keep precise records of their flock's performance, thus making your selection easier.

MV ACCREDITED, SIGNET RECORDED Males & Females available throughout the year

Jeremy Durrant

07841 418823 | jeremy@ewdaviesfarms.co.uk
Hydes Farming, The Hydes, Thaxted, Dunmow, CM6 3QB

Find us on @hydesdorsets

NEWTONCOOMBE POLL DORSETS

Est. 1973

Flock no. A21
MV Accredited
Signet Recorded

@newtoncoombepolldorsets

Newtoncoombe Poll
Dorset Flock

Quality
sheep bred
and reared
from 1973
by the May
Family

J. B May and Son
Coombe Farm,
Sweetshouse,
Bodmin, Cornwall
PL30 5AL

01208 872417
07773 191633

www.newtoncoombe.co.uk

Langham Poll Dorsets

Est. 2010 MV Accredited Flock No. T87

Contact: emmacrosfield@btinternet.com Tel no: 07400571701

Lower Langham Farm, Gillingham, Dorset, SP85NT

THE FLOCK

Whatever time of year you decide to plan your lambing, make sure your ewes are not excessively fat prior to tupping. This can be achieved by intensifying the ewes onto a smaller acreage, condition score, particularly the older and less fit ewes and adjust nutrition accordingly. This will enable you to flush the ewes prior to tupping efficiently.

The rams are good workers and are particularly well suited for early covering if used in a commercial flock. Many Dorset ewes will have a slightly shorter gestation period, averaging about 145 days and the first cross females will often inherit the frequent lambing ability.

Concentrate feeding prior to lambing need normally be kept to a minimum at most times of the year. If winter lambing is decided upon then some additional feeding will be necessary either in the form of a high energy feed block, as the grass deteriorates, and then a suitable concentrated cereal feed, up to 70 gms (1.5 lbs) per day, plus roughage or roots prior to lambing.

SIRES

“The ram is more than half of the flock”, so the old phrase goes, and it is certainly as true today, if not more so in these times of tight profit margins.

Buy the best rams you can afford and look after them throughout the year. Make sure they are regularly drenched, vaccinated and their feet trimmed. Exercise is always important and do not let them become over fat.

Well before tupping check each ram over carefully and a few weeks before use increase their nutrition.

EWES

The same rules apply for the care of ewes as that of rams, and do not let them get over fat at any time particularly around lambing and weaning the lambs.

LAMBING

The Dorset Horn and Poll Dorset ewe is an excellent mother and has good milking ability. Flock Masters may need to assist, as with any other breed, hoggets lambing for the first time. Hygiene at lambing time is of paramount importance whether lambing indoors or out, and good record keeping will always assist you to make your flock as profitable and trouble free as possible.

FEEDING AFTER LAMBING

Traditionally root crop feeding or folding, with a separate creep for the lambs has been practised but more recently with the introduction of precision drilling and pre-emergent sprays etc. many incorporate main root crops like swedes or kales, together with later sowings of stubble turnips and the like. This can lend itself to various arable systems, e.g. early potatoes, winter wheat and barley breaks.

Flocks may also be maintained entirely on grass leys, the ewes utilising quality silage or hay during lactation with some concentrates being offered in severe weather conditions of if available feed lacks quality. As with traditional methods lambs should also be given creep feed.

FREQUENT LAMBING SYSTEMS

If frequent lambing is to be practised, a high level of management and shepherding is required, but high lambing percentages and outputs are achieved annually and the income per ewe and acreage is rewarding.

It has to be asked initially how this will fit it with ones other farming enterprises and the labour available. The aim is for lambing to occur at eight month intervals.

OPTIONS

1. If run on **natural lines**, with suggested lambings in say November, March and July, with tupping being restricted to 5 weeks maximum at each time, a strict discipline by the Flock Master is required to take rams out at the end thus preventing lambing becoming continuous.

A teaser ram running with the ewes for 2/3 weeks prior to tupping can be advantageous as the lactating ewes will have lambs running at foot. The percentage of ewes which conceive may vary at times. Factors which may result in lower conception rates are a low level of nutrition at tupping, or adverse weather conditions, for example, drought.

Body scoring of ewes near to these tupping dates, at whatever time of year, can be beneficial, but should be done in time to make whatever adjustments necessary through feeding for optimal conception. A rising of condition is ideal. It is most vital that rams are in prime covering condition.

It must also be considered that this system demands additional enclosures in order to keep the level of management at its peak with two ages of ewes and lambs in groups. Female flock replacements can be lambed as hoggets at 16 – 20 months of age or introduced into any lambing batch.

2. A more **scientific approach** to frequent lambing of “Dorsets” is also being practised: by synchronising oestrus and the use of vaginal sponges pre-tupping, thereby aiding batch lambing.

Once again a close study of ewe nutrition is vital to successful flushing and through the first month of gestation. The early weaning of lambs at 8 weeks or so has been introduced, resulting in non lactating ewes at tupping.

Sheep housing may be practised more with this system, December/January born lambs would be lambed inside, then early weaned and fattened fast for the Easter trade, as may the previous batch born in August/September. The ewes too may be housed or yarded for a large part of the year, enabling a rigid profile of diet and management to be maintained. High profit margins are being achieved on such systems at these.

For further information contact the Breed Secretary.

BLACKHILL FLOCK

DORSET HORN AND POLL

The UK's largest organic flock
of pedigree Poll Dorset sheep

About us

- ✓ MV Accredited
- ✓ Signet Recorded
- ✓ Founder Member of
Dorset Lamb Scheme

Joe Dufosse: 07525 208053

Jim Dufosse: jim@jdufosse.f9.co.uk

www.blackhillorganiclivestock.uk

THE BLACKDOWN FLOCK

Pedigree Poll Dorset Sheep

Great Garlandhayes Farm, Clayhidon, Cullompton, Devon EX15 3TT
T: 01823 680088 F: 01823 680090 E: greatgarlandhayes@gmail.com

Performance *just from* **Pasture**

Long lived, healthy stock

Always outside on permanent grassland/multi species leys
on the Blackdown Hills plateau on the Devon-Somerset border

Come and see all our available stock

www.greatgarlandhayes.com

FABBL and MV Accredited

AGRIFACTORS

HOME OF THE

**STREETFIELD FLOCK
PEDIGREE POLL DORSET**

**SWARDSMAN & SWARDMASTER
GRASS SEED MIXTURES**

SEED AVAILABLE FOR:

AGRICULTURAL & EQUESTRIAN
AMENITY & SPORTSFIELD

GAME COVER & STEWARDSHIP

BIODIVERSITY NET GAIN

SUSTAINABLE FARMING INCENTIVES

WILD FLOWER MIXTURES

CHRIS DAVIS
STREETFIELD FARM
CADE STREET
HEATHFIELD
TEL: 01435 863964

EMAIL:
CHRIS@AGRIFACTORS.CO.UK

WWW.AGRIFACTORS.CO.UK

Pilgrim's Dorset Lamb Scheme

Looking for a market for your Dorset breed lambs?

We purchase 'New Season' Dorset breed lamb from December to May each year.

We offer longer-term pricing with different pricing options that all reward quality.

Our producer group has been well established for over 20 years, forming a successful supply chain serving a large retailer.

This includes crossbred Dorset lambs – only the sire or dam must be pedigree registered Dorset.

Please contact us on 01834 869043 for further information.

CHINNOCK FLOCK

Flock No. 796

POLL DORSETS

M V Accredited

Horn Est. 1959

Polls Est. 1971

P W Baker & Son
Eastfield Farm, East Chinnock, Yeovil, Somerset BA22 9EB

Tel: 01935 863160
e-mail: philip.eastfield@googlemail.com

MV ACCREDITED

VISITORS AND
ENQUIRIES
WELCOME

ROB HARVEY
LITTLE BRAISEWORTH, TANNINGTON, SUFFOLK
07780665070

Ashvale Flock

"Get the females right, and the rams are sure to follow"

Female & Overall Champion at the Scottish Breeders Club Show & Sale 2023

Current Stock Rams

- Ashvale Bruno
- Mainevalley Casanova
- Ballyhamage Del Piero
- Ballytaggart Dakota
- Downkillybegs Evolution
- Beechmount Edwardo

Male Champion & Reserve Overall Champion at the NI Club Swatragh Show & Sale

FLOCK COMPETITION

1st NI Large Flock
2nd UK Large Flock

1st NI Group of Ewe Lambs
2nd UK Group of Ewe Lambs

2nd NI Group of Stock Rams

Female & Reserve Overall Champion at the NI Club Omagh Show & Sale

Female & Reserve Overall Champion at the NI Club Premier Show & Sale

Caroline McKeown
801 Antrim Road
Templepatrick
Ballyclare
Co Antrim
BT39 0AN

07983 500160

ashvalepedigrees@gmail.com

X62

Decades devoted to improving and promoting the Poll Dorset in the UK

Devon breeder David Rossiter has devoted decades to improving and promoting the Poll Dorset in the UK - and, in return, the Huish flock has proved to be the backbone of the family farming business.

When David first began working at home, Burton Farm, Galampton, near the coast at Kingsbridge, he was given the task of running the flock of purebred native breed longwool sheep which were crossed with the Suffolk.

Not satisfied with the performance, he bought a couple of pens of Dorset ewe lambs, thinking he would cross them and that commercial ewes were the way forward.

“We bred some pure and they produced three ram lambs which each sold for much more than the stock sire had cost and we found the pure bred Dorsets proved to be much more profitable,” said David.

Around that time David won a YFC travel scholarship to New Zealand and he spent eight months in the country and Australia working on farms where he quickly saw what made their Poll Dorsets producing a heavier carcass the number one terminal sire and this decided him on the future of the flock at Burton Farm.

Inspired by the late Poll Dorset breeder David Mathews from Bridgend, South Wales, who imported genetics from Australia and New Zealand to improve carcass quality and who gave great support to next generation breeders, David quickly became an advocate of performance recording before Signet began but he has always maintained that the sheep has to function correctly.

The flock has won the Dorset association's annual flock competition and championships around the country.

In the following five decades of recording, David has seen big increases in lamb growth rates, carcass conformation and maternal performance – a situation he attributes directly to his breeding programme. Poll Dorset carcass weights have increased from 16-18kg to 20-22kg without excessive fat cover.

Now with one of his landlords set to adopt a natural regeneration policy on 300 tenanted acres of the 1,100 acres David and his son Rich farm, they will rely on the Dorsets and another new sheep enterprise to help weather the changes.

They farm predominantly grazing ground, 331 acres are owned and the remainder are rented from seven different landlords. They grow 250 acres of winter and spring barley, 20 acres of maize for the sheep and 20 acres of vetch and oats for feeding the rams which include Aberblack shearing rams bred on a contract with Innovis.

Until now the farm has run a flock of 520 Poll Dorsets lambing in September-October or in January, 200 Suffolk-Aberblack January lambing ewes and 400 Exlanas, a wool-shedding sheep breed composite which includes genetics from UK breeds and easy care sheep that David and nine other breeders have developed over the last 15 years. A further 600 ewe lambs are overwintered as replacements or for sale the following year.

The 300 acres of “store sheep land” as David describes it along the coastal strip designated for natural regeneration will not allow sheep to be grazed on it from April 1 to August 1.

“The sheep enterprises will have to be altered to cope with the reduced grazing and we will use the advantages of the Poll Dorset in the new management system. We have several different ideas. The farm now supports Rich and his wife Alice and we have four staff involved with the livestock and arable contracting business and we don’t want to make anyone redundant.

“The Poll Dorset will come in to its own with the natural regeneration and it will give us the flexibility to lamb more of them, increasing the flock to 700 ewes in the next two years. We will sell some of the Exlana spring lambing ewes and we will replace them with Poll Dorsets to lamb in September-October.

“We have been putting the Poll Dorset on to the Exlana which we don't want to breed pure. Now we are looking at the Australian White and establishing a flock with imported embryos. They are A-seasonal breeders which if we crossed it with the Poll Dorset we would get a wool shedder in three generations.

“Dorsets have been helping me to survive through all kinds of difficulties. In 2007 TB took the farm's dairy herd and that was when the sheep enterprise really started to be put into gear.

Lambing in September is restricted to a tight three to four week period from September 10 to maintain the seasonal capability of the flock. Dorsets which have missed the autumn lambing go on to lamb in the three-week January lambing. The Exlanas have lambed over four to five weeks in March.

Poll Dorset lambs are sold as new season lamb from 12 weeks old on contract to Waitrose, finished on crop or grass with creep. Rams are left entire with the selection for rams retained for breeding carried out at weaning when they can also ascertain which ewes have milked well.

The aim is for a 22kg carcass for the Waitrose branded scheme, set up thanks largely to the work of Wiltshire Dorset breeder Jim Dufosse. Rich and Alice are developing another enterprise - Huish Meat - in which they are marketing new season lamb from the heavier weight lamb carcasses, selling chilled, boxed lamb all over the country from January to September. The venture started in 2020 and includes an on-farm cutting room.

The longer term plan is to market the niche Australian White lamb direct. The Australian White meat is likened to Wagyu beef with a different texture and flavour to other lamb breeds and with a lower melting point.

Performance recording has provided a solid foundation for flock improvement and as an aid to marketing. Sales growth from the Huish flocks has also increased as a result.

“If you can improve volume, you don’t have to cane customers on price – if you do that they won’t come back. It has to be profitable for us but also for our buyers,” he says.

“Making breeding records available to our customers means they can find the right sheep for their system, whether that’s selecting rams to accelerate lamb growth rates, improve carcass conformation or whatever trait they are interested in.”

Rams are selected initially on conformation by the Rossiters. Last year’s consignment of seven rams entered in the May Fair at Exeter on May 2 and 3 at Kivells Exeter Livestock Centre were the first progeny from semen from two rams from the long-established elite Gooramma Poll Dorset Stud in New South Wales, Australia which are among last season’s lamb crop.

Huish retains the highest average price for a pen of ram lambs sold at the May Fair.

While the May Fair is the flock’s foremost live marketing platform, the flock supports the Centurion Sale in April and sheep are sold off the farm at the end of the month. Huish produced the Centurion ram of the year in 2022 - the breed’s Centurion Group is to promote performance recording.

Up to 60 rams are sold each year, including off the farm, with social media helping to promote the flock and its genetics. The Rossiters held their own on-farm sale of 120 females last summer with a few more sold privately. The next on-farm sale is scheduled for August 2026, taking into account the re-structuring of the flocks.

Sheep are also sold for export from the Huish flocks which are scrapie monitored and this makes exporting an easier process. Recently, there have been enquiries for Dorsets males from Latvia and for Exlanas from Austria.

David says the Dorset breed continues to go from strength to strength. Two decades ago there were just over 200 breeders - that has increased to more than 500 flocks all over the UK and Ireland.

“It’s the Dorset’s flexibility to lamb at any time to suit the breeder, either as a hobby flock to fit in with a career or to work around other activities on the farm such as crop work,” said David, a former long-standing association council member, being both chairman and president over the last four decades.

He said the breed is easily managed and lambed because of the pelvic shape of the modern Poll Dorset. The sheep thrive on poorer ground and winter grazing without supplementary feed.

“The Dorset breed is not name-driven, unlike other breeds where some flocks don’t stand a chance in achieving good prices. If you breed quality Poll Dorset stock and the sheep and the genetics are right, other breeders will look at them irrespective of prefix and they will give you a good return. It is also definitely a friendly society with plenty of help offered.”

MV THE BUCKENHILL Flock P85

Louise Crowther
The Grange,
Buckenhill,
Bromyard,
Herefordshire,
HR7 4PG

Lou-07976877978
Matt-07909793455
goatgrange@aol.com

BUCKENHILL DOUGIE
Supreme Interbreed
Champion
Tenbury Show

STOKE PRIOR DORSETS

Flock No.: ZA15

Horns Est. 2017

Polls Est. 2022

MV Accredited

Martin, Wendy & Daniel Preece
Stoke Prior, Leominster, Herefordshire
Tel: 07971 632 808

email: wpreece13@gmail.com

Dolclettwr

Poll Dorsets

Rowland Davies Males and Females for Sale
01970 832 244 Flock No. K71
rolbeth2000@yahoo.co.uk Est. 1993
MV Acc.

Dolclettwr Poll Dorsets

WELSH DORSET CLUB

**Annual Show & Sale in Llandovery Market
(Clee, Tompkinson & Francis)**

Saturday, 29th June 2024

Club Contacts:

Chairman:	Iolo Davies	07817 982025
Vice Chairman:	Geraint Jones	07977 316398
Secretary:	Sian Downes	07969 271437
Treasurer:	E M James	01974 821626
Auctioneer:	Derfel Harries	01550 720440

NEW MEMBERS WELCOMED

 [WELSH DORSET SHEEP CLUB](#)

The Wilsey Flock

W L French
07870981118
Higher Scarsick
Treneglos
Launceston
Cornwall
PL15 8UH

**Rams and Females
available
Enquiries welcome**

MV Accredited

heatherfrench@btconnect.com

PADDOCK LEACH POLL DORSETS

Reared on the West Pennine Moors
Signet Recorded & MV Accredited
September lambing

All types of stock for sale :

**Progeny from Poorton Detonator
Paddock Leach Flycatcher**

Contact Stuart
☎ 07812 210701

email: stuartalderson@rocketmail.com
Paddock Leach Farm
Ainsworth Bolton BL2 5PX

Skipton Show & Sale - Saturday

3rd August

2024 Club Shows - Todmorden -

Saturday 16th June

Great Yorkshire Show - 9th - 12th

July

Northern Dorset Breeders Club

*For more information
please contact*

Mr A Birch - Chairman

- 07595618300

Mr S Alderson - Secretary

- 07812210701

STOCK
ALWAYS FOR SALE

DYNAMITE DORSETS

Z83

MV ACC

SEMEN
FOR SALE

Service Sires

Burhos Drambuie

Champion Mayfair 2022
6800gns - New National Breed
Record

Sherborne Direct

Purchased Mayfair 3800gns

Lisnafillan Frankel

Male Champion and Reserve Overall
Royal Welsh 2023

Dynamite Extra Special

New 2024

07971272764

richard.fitton72@icloud.com

RICHARD & SARAH FITTON

Ryders Farm Equestrian Centre
Manhester Road, Bolton
Keorsley, BL4 8RU

BURHOS FLOCK

Dorset Horns & Poll Dorsets

Quality Dorsets are available throughout the year

A ♠ **"THREE OF A KIND"**
PRODUCTION SALE—27th JULY

We Will Have In Lamb Shearling Ewes, Ewe Lambs & Select Rams For Sale In Conjunction With The "Byeways", "Sandy Lane" And "Poorton" Flocks.

Rams And Females Available
Our Proven Stock Rams That Continue To Produce 1st Class Progeny Have Been Joined By "Richhill Flint", "Mountdale Fury", "Islaharnan Fernando" And Our Homebred "Burhos Edition" Who Has Bred Exceptionally Well In His First Full Season.

producing stock you can count on

"Richhill Flint" - Reserve Champion
Purchased At MayFair '23, Look Out For Some Of His Progeny And Ewes In-Lamb To Him At The Sales This Year.

Consistent quality and type (Best pair of shearlings at MayFair 3 years following)

Matt & Adam Care
Lower Lydcott Farm, Widegates, Looe, CORNWALL PL13 1QJ
email – alljcare@hotmail.co.uk Tel: 01503 240681 Mob: 07875 558489

SHERBORNE

POLL DORSETS

EST. 1965

Bred to thrive in...

the field

& the show ring

www.sherbornepolldorsets.com

Rob Hole:
07813 975050

Hill Street Farm,
Holwell,
Sherborne,
DT9 5LJ

Richard Hole:
01963 23263

SANDY LANE

🏆 CHAMPION FLOCK 2023 🏆

DORSET HORN & POLL DORSETS

N78

SKIPTON CHAMPION 2023

CARLISLE CHAMPION 2023

'THREE OF A KIND' PRODUCTION SALE SATURDAY 27TH JULY 2024

IN CONJUNCTION WITH THE BURHOS, BYEWAYS AND POORTON FLOCKS,
THE SANDY LANE FLOCK WILL HAVE ON OFFER, SPECIALLY SELECTED IN LAMB
SHEARLING EWES, EWE LAMBS AND RAMS.

SANDY LANE EVOLUTION

TOP PRICE SHEARLING
RAM MAY FAIR 2023

SAM DRIVER
SAM.DRIVER1@BTINTERNET.COM
FACEBOOK - SANDY LANE PEDIGREE LIVESTOCK

Strathbogie Poll

Est.2005 ***Dorsets*** MV Acc

Flock S26
Visitors Welcome
Aldunie, Cabrach, AB54 4HY

Marianne Sheed - 07510 277110

Email: Marianne@jsheed.co.uk

 Strathbogie Poll Dorsets

Pedigree sheep working in a commercial system

Embleton Poll Dorsets

Matthew Stonehouse
Tel: 01659 67346
Mobile: 0775805305

A Flock from the hills of the Southern-Uplands. Raised on grass between 750 and 1800ft.

Ariviston Farm
Sanghar
Dumfriesshire
DG4 6NS
Email: ariviston@btinternet.com

Est 2012
MV Accredited

Dun Eideann Denzil

MV Accredited
Denis and Declan Rankine
T: 07852 724440
E: denisrankine63@gmail.com

Huish Delta

Dun Eideann Earthquake and Eric by Ballytaggart Digger

SOUTH-WIN POLL DORSETS

Est. 1965

M V Accredited

Flock No. 994

Celebrating 59 years of regular frequent lambing

Renowned, Prolific, Frequent Breeders.
Selected Rams from top recorded lines on offer throughout the year.

Also: **THE TREGUDDICK HERD** of
Naturally Polled South Devon Cattle

**D J Thomas & Son, Treguddick Farm, South Petherwin, Launceston, Cornwall PL15 7JN
Tel: 01566 86201/86770**

DUPIN POLL DORSETS

Est 2012 MV accredited

Maud Walker
Barwinneck Farm
DG8 9PX

07712618282 /01988700951
jamie_maud@hotmail.com

3rd Prize Medium Section
National Flock Competition 2023

N.I. DORSET CLUB

www.nidorsetclub.co.uk

2024 Club dates and Events

23 rd March	Dorset Diamonds – Ballymena Mart
25 th May	Judging Day & New Breeders' Workshop
29 th July	52 nd Annual Premier Show & Sale – Ballymena Mart
9 th August	9 th Annual Omagh Show & Sale – Beatties Mart
23 rd August	3 rd Annual Swatragh Show & Sale – Swatragh Mart
14 th October	35 th Annual Autumn Show & Sale – Ballymena Mart

Further details available from:

Chairman	James Robson	07518 927240
Vice Chairman	Samuel Caldwell	07880 783250
Secretary	William Carson	07841 746705

PREMIUM QUALITY

DEBEN

POLL DORSETS

MV Accredited & Signet Recorded

Flock no. U39

Mr & Mrs Tim Pratt, Hamble House, Suffolk
farm@wantisden.co.uk 07970 240855

KIVELLS

Established 1885

www.kivells.com

*Proud Auctioneers of the Poll Dorset &
Dorset Horn Sheep Breeders Association*

2024 MAY FAIR

EXETER LIVESTOCK CENTRE

Show Day - Tuesday 7th May

Sale Day - Wednesday 8th May

Farms, Property, Land Agency,
Smallholdings, Land, Country &
Residential Property Sales

Chartered Surveyors & Rural Professionals
Team of Experienced Surveyors

Livestock
Auctioneers
& Valuers

Operating
at three
Livestock
Markets

Exeter
01392 251261

Holworthy
01409 253275

Hallworthy
01840 261261

*Kivells...
Ahead of
the field!*

WANTISDEN
HALL FARMS

Staverton Dorset Horns

Quality Stock for sale

MV Accredited
Signet Recorded
Flock Number - W46

For enquiries please contact - Tim Pratt
07970 240855 / farm@wantisden.co.uk

J H Kembal & Son
Wantisden Hall Farms
Woodbridge, Suffolk IP12 3PG

Flock No.
A26

Huish Flock

R&D Rossiter

Exlana | Poll Dorset | Suffolk

UK0364432

D.W Rossiter 01548 561210

R.W Rossiter Mob 07549938198

Email:rossiterburton@gmail.com

Poll Dorset Ewe Lamb May Fair Female
Champion 2023
Sired by Gooramma 25-20

Sires used for 2024 Sale

Season:

- Gooramma 25-20
- Gooramma 139-20
- Bennachie Nimrod S77:N18
- Huish Eagle A26:E22027
- Huish Echo A26:E22023
- Huish Empire A26:E22079
- Downkillybegs Eagle Eye C03:E24
- Roci Elvis M43:E502
- Huish Exile A26:E22495
- Huish Eager A26:E22045
- Huish Fergus A26:F24151
- Huish Fortune A26:F24044

Stock Ram Of The Year 2023 Downkillybegs Eagle Eye

Stock & Semen Available for UK & Export

Signet Recorded M.V Accredited Scrapie Monitored

NENE FLOCK

Poll Dorset & Dorset Horn

Est. 1988

Flock No. H11

400 Polls

MV Accredited & FABBL

140 Horns

Exciting stock sires for 2024!

Horn

Sandy Lane Driver

Polls

Ballytaggart Forefront

Byeways Fergie

Ashvale Fantasy

Pembroke Flapjack

Hilltop Fivestar

Richhill Freddie

(Pictured) **Hilltop Fivestar**
Bought for 3000gns

- ✓ Pedigree males and females will be available at society sales and at home
- ✓ Females for embryo transfer recipients
- ✓ Teasers

Also breeders of pedigree MV accredited Oxford Down and Hampshire Down.

Along with Pedigree Hi Health Scheme Aberdeen Angus, Beef Shorthorn, Hereford and South Devon cattle. Quality bulls available.

R.G Elliott & Son

Navigation Farm, Longdown Lane, Willoughby, Warwickshire CV23 8AG

Tom; 07508 624376

Looking for higher profits from your flock?

Then look at our sheep which are easy to handle, versatile, and not reliant on a high level of additional nutrition. Tap into our genetics where we use high index rams with myomax genes. Our Pasture based stock have the capability to lamb frequently producing carcasses grading E/U 3L.

Our Poll Dorsets thrive on a pasture-based diet, lamb frequently and benefit from us using high index rams with top genetics

Contact us early for Breeding Stock from our Lake District farm

Mobile: Brian 07736 596461 or Cath 07736 596462

Email thornbank.gosforth@gmail.com

**Pedigree
Poll Dorset
Flock
Est 2004**

f

BYEWAYS

MV
ACCREDITED

POLL DORSETS

JOE LARDER

01934 852176 OR 07824333995

SANDFORD, SOMERSET

Enquiries Welcome

CENTURION "RAM OF THE YEAR & SELECT SALE"

EXETER LIVESTOCK
CENTRE

5TH APRIL 2024

*THE SALE PROVIDES THE OPPORTUNITY TO
ACQUIRE PERFORMANCE RECORDED DORSET
HORN & POLL DORSET SHEEP*

***Signet recorded? The group
welcomes new members.***

Signet
BREEDING SERVICES

Member List

Cornwall

J01 Kerlow: Meakin & Body - 01579320334 - treweathaxx@hotmail.co.uk
A21 Newtoncoombe: May & Son, JB - 01208 872417 - 07773191633 -
gkeithmay@hailmail.net

Devon

H46 Gortleigh: CH Trace & Son - 01409 231291 - trace.gortleigh@byinternet.com
A26 Hluish: Messrs. R & D Rossiter - 01548 561210 - rossiterburton@gmail.com
E04 South Ham: Mr RD Huxter - 01363 775928 - wellanddown@hotmail.co.uk
ZD80 Woodburn: J & J Rendle - 07791171771 - daverendle@me.com

Somerset

N03 Stratasys: Mr & Mrs J Stratton - 01458 224490 - 07747017097 -
james.stratton@sky.com

Dorset

0359 Poorton: Fooks Bros. - 01308 485509 - francis.fooks@btinternet.com
W73 Southbank: Mr & Mrs J James - 07525743975 - 07535055597 -
southbankfarming@gmail.com
ZA40 Prospect: D W G Smith - 07824556112 - 07814595232 -
d.smith2346@btinternet.com - egascoigne310@gmail.com

Lancashire

X12 Paddock Leach: Mr Stuart Alderson - 01617620430 - 07812210701
stuartalderson@rocketmail.com

Wiltshire

D26 Blackhill: Messrs. Jim & Joe Dufosse - 01985 214559 - 07525208053 - jim@jdufosce.f9.co.uk

Suffolk

U39 Deben: Mr & Mrs T W L Pratt - 01728 747368 - 07970240855 -
farm@wantisden.co.uk

Essex

ZB22 Hydes: Mr Jeremy Durrant - 01799 586585 - 07841418823 - jeremy@ewdaviesfarms.co.uk

Wales

D76 Gwenffrwd: A P & I Brookin - 01239 710804 - 07415851441 -
gwenffrwd76@btinternet.com

Scotland

S77 Bennachie: Mr J Royan - 01361 882991 - 07786150637 - j.royan@sky.co

For more information contact: Alexandria James as secretary – southbankfarming@gmail.com

Three of a Kind Production Sale

A ♠ The Burhos Flock
Matt & Adam Care

A ♦ The Sandy Lane Flock
Sam Driver

A ♣ The Byeways Flock
Joe Larder

A ♥ Guest Consignment
Francis Fooks

These Dorset's are no Gamble

Saturday 27th July 2024

Waldon Acres, Byeways Lane, Sandford, Somerset, BS25 5PG 10 minutes from Bristol Airport

DORSET HORNS & POLL DORSETS

TUNDISH

EST. 2007

Marren D318

Twice Reserve Breed Champion
Reserve Female Champion

S69 F419

Reserve Breed Champion
Reserve Male Champion

Tundish FancyThat

Breed Champion Reserve Champion
Rare Breed Champion

Byeways Eric

Breed Champion
Reserve Breed Champion

MISS JASMINE JONES

FLAXLEY, GLOUCESTERSHIRE

MV ACC.

TEL : 07774965243

Horns Est 1998 **Richhill** Polls Est 2007

Five Star, private sale to Hydes, 2023

Fraser, May Fair Champion, 2023

Ben Lamb 07703 649112

Richhilldorsets1@gmail.com

BAMBURGH POLL DORSETS

BORN AND BRED IN
NORTH NORTHUMBERLAND

Est 2008

Flock No TS1

MV ACCREDITED AND SCRAPIE MON NEG

Christina Johnson, Fowberry Farm, Bamburgh, NE69 7AT

McCartneys
Rural

Follow on Facebook
@McCartneys Rural

PEDIGREE AND COMMERCIAL SALES

SATURDAY 13TH JULY 2024

5 sales
centres
across
Wales and
England

Farm sales
&
dispersals

Official
Society
auctioneers

www.mccartneys.co.uk

**ONLINE
BIDDING**
FACILITIES AVAILABLE

McCartneys

The Heath Meadow, Nurnery Way, Worcester,
Worcestershire, WR4 0SQ

James Amphlett

Tel: 01905 769770

**Email: james.amphlett@mccartneys.co.uk
amy.jones@mccartneys.co.uk**

BREED DIRECTORY

Agrifactors
Mr C Davis (Streetfield)
Streetfield Farm
Cade Street
Heathfield, Sussex
TN21 9BS

Tel: 01435 863964
e-mail: chris@agrifactors.co.uk
www.agrifactors.co.uk

Mr S Alderson (Paddock Leach)
Paddock Leach Farm
Cockey Moor Road
Ainsworth
Bolton, Lancashire
BL2 5PX

Tel: 07812 210701
e-mail: stuartalderson@rocketmail.com

P W Baker & Son (Chinnock)
Eastfield Farm
East Chinnock
Yeovil, Somerset
BA22 9EB

Tel: 01935 863160
e-mail: philip.eastfield@googlemail.com

M & A Care (Burhos)
Lower Lydcott Farm
Widegates
Looe, Cornwall
PL13 1QJ

Tel: 01503 240681/07875 558489
e-mail: aljcare@hotmail.co.uk

Centurion
Secretary: Mrs A James

Tel: 07525 743975
e-mail: southbankfarming@gmail.com

Mrs E Crossfield (Langham)
Lower Langham Farm
Gillingham, Dorset
SP8 5NT

Tel: 07400 571701
e-mail: emmacrossfield@btinternet.com

Miss L Crowther (Buckenhill)
The Grange
Buckenhill
Bromyard, Herefordshire
HR7 4PG

Tel: 07976 877978 (Lou)
Tel: 07909 793455 (Matt)
e-mail: goatgrange@aol.com

Mr S Driver (Sandy Lane)
9 Sandy Lane
Chisworth
Glossop, Derbyshire
SK13 5RZ

Tel: 07811 141860
e-mail: sam.driver1@btinternet.com
www.sandylanepedigrees.co.uk

Messrs. J & J Dufosee (Blackhill)
Farnicombe Farm
Upton Scudamore
Warminster, Wilts
BA12 0AD

Tel: 07525 208053 (Joe)
Tel: 07977 121169 (Jim)
e-mail: jim@jdufosee.f9.co.uk
www.blackhillorganiclivestock.uk

Mr J Durrant (Hydes)
Hydes Farming
The Hydes, Thaxted
Dunmow, Essex
CM6 3QB

Tel: 07841 418823
e-mail: jeremy@ewdaviesfarms.co.uk

BREED DIRECTORY

R G Ellitt & Son (Nene)
Navigation Farm
Longdown Lane
Willoughby, Warwickshire
CV23 8AG

Tel: 07508 624376 (Tom)

Mr R Fitton (Dynamite)
Ryders Farm
Manchester Road, Kearsley
Bolton, Lancashire
BL4 8RU

Tel: 07971 272764
e-mail: richard.fitton72@icloud.com

Fooks Bros. (Poorton)
Manor Farm
North Poorton
Bridport, Dorset
DT6 3TH

Tel: 01308 485509
e-mail: francis.fooks@btinternet.com

W L French (Wilsey)
Higher Scarsick
Treneglos
Launceston, Cornwall
PL15 8UH

Tel: 07870 981118
e-mail: heatherfrench@btconnect.com

Mrs S Gray (Burley)
Goit Stock Farm
Eastfield Lane
Burley in Wharfedale
Ilkley, Yorkshire
LS29 7QU

Tel: 07717 623052
e-mail: polldorsets@gmail.com

Griffiths & Davies (Dolclettwr)
Dolclettwr Hall
Talesin
Machynlleth
Powys, Wales
SY20 8PN

Tel: 01970 832244
e-mail: rolbeth2000@yahoo.co.uk

Mr R Harvey (Braiseworth)
Little Braiseworth
Tannington
Woodbridge, Suffolk
IP13 7LU

Tel: 07780 665070
e-mail: rharvey88@gmail.com

R & R Hole (Sherborne)
Hill Street Farm
Holwell
Sherborne, Dorset
DT9 5LJ

Tel: 07813 975050 (Rob)
Tel: 01963 23263 (Richard)
e-mail: robhole7@gmail.com
www.sherbornepolldorsets.com

Miss C Johnson (Bamburgh)
Fowberry Farm
Bamburgh, Northumberland
NE69 7AT

Tel: 07850 881992
e-mail: christinajohnson_96@msn.com

Miss J Jones (Tundish)
3 Sutton Road
Soudley
Cinderford, Gloucestershire
GL14 2TX

Tel: 07774 965243
e-mail: jazzruby22@hotmail.co.uk

BREED DIRECTORY

J H Kemball & Son (Staverton)
Wantisden Hall Farms
Wantisden
Woodbridge, Suffolk
IP12 3PG

Tel: c/o Tim Pratt 07970 240855
e-mail: farm@wantisden.co.uk
www.wantisden.co.uk

A & C Kingdon (Polgreen)
Kingdon's Farm
Gummows Shop, Summercourt
Newquay, Cornwall
TR8 4PP

Tel: 01872 510636

Kivells Auctioneers
Exeter Livestock Centre
Matford Park Road
Exeter, Devon
EX2 8FD

Tel: 01392 251261
e-mail: livestock@kivells.com
www.kivells.com

Mr B Lamb (Richhill)
79 Sleepy Valley
Richhill
County Armagh, Northern Ireland
BT61 9LH

Tel: 07703 649112
e-mail: richhilldorsets1@gmail.com

G & A Langford (Blackdown)
Great Garlandhayes Farm
Clayhidon
Cullompton, Devon
EX15 3TT

Tel: 01823 680086
e-mail: greatgarlandhayes@gmail.com
www.greatgarlandhayes.com

Mr J Larder (Byeways)
Waldon Acres
Byeways Lane
Sandford, Somerset
BS25 5PG

Tel: 01934 852176/07824 333995
e-mail: joe.larder@cjlconstruction.com

J B May & Son (Newtoncoombe)
Coombe Farm
Sweets House
Bodmin, Cornwall
PL30 5AL

Tel: 01208 872417/07773 191633
e-mail: gkeithmay@hailmail.net
www.newtoncoombe.co.uk

McCartneys Auctioneers
The Heath Meadow
Nunnery Way
Worcester, Worcestershire
WR4 0SQ

Tel: 01905 769770
e-mail: james.amphlett@mccartneys.co.uk
e-mail: amy.jones@mccartneys.co.uk
www.mccartneys.co.uk

Miss C McKeown (Ashvale)
801 Antrim Road
Templepatrick
Ballyclare
County Antrim, Northern Ireland
BT39 0AN

Tel: 07983 500160
e-mail: ashvalepedigrees@gmail.com

Mr B Muncaster & Mrs C Pritt-Muncaster (Thornbank)
Thornbank
Gosforth
Seascale, Cumbria
CA20 1HT

Tel: 07736 596461 (Brian)
Tel: 07736 596462 (Cath)
e-mail: thornbank.gosforth@gmail.com

BREED DIRECTORY

Northern Dorset Breeders' Club

Chairman: Mr A Birch (07595 618300)
Secretary: Mr S Alderson (07812 210701)

e-mail: alex-in-nz@hotmail.co.uk
e-mail: stuartalderson@rocketmail.com
www.[northerndorsetbreedersclub.co.uk](http://www.northerndorsetbreedersclub.co.uk)

Northern Ireland Club

Chairman: Mr J Robson (07518 927240)
Secretary: Mr W Carson (07841746705)

e-mail: williamdownkillybegs@yahoo.co.uk
www.[nidorsetclub.co.uk](http://www.nidorsetclub.co.uk)

Mr & Mrs T Pratt (Deben)

Hamble House
Marlesford Lane
Hacheston
Woodbridge, Suffolk
IP13 0DP

Tel: 07970 240855
e-mail: farm@wantidsen.co.uk

Mr & Mrs M Preece (Stoke Prior)

& Master D Preece
2 The Slough
Stoke Prior
Leominster, Herefordshire
HR6 0NB

Tel: 07971 632808
e-mail: wpreece13@gmail.com

D & D Rankine (Dun Eideann)

18 Kenilworth Terrace
Lochore
Lochgelly
Fife, Scotland
KY5 8EJ

Tel: 07852 724440
e-mail: denisrankine63@gmail.com

Mr G Riby (Stonehills)

Stonehills
Fraisthorpe
Bridlington, Yorkshire
YO15 3QR

Tel: 07932 176626
e-mail: geoffriby@btconnect.com

R & D Rossiter (Huish)

Burton Farm
Galmpton
Kingsbridge, Devon
TQ7 3EY

Tel: 01548 561210 (David)
Tel: 07549 938198 (Richard)
e-mail: rossiterburton@gmail.com

Scottish Dorset Breeders' Club

Chairman: Mr D Rankine (07852 724440)
Secretary: Mrs M Sheed (07510 277110)

e-mail: scottish.dorsets@gmail.com
www.[scottish-dorsets.com](http://www.scottish-dorsets.com)

Mrs M Sheed (Strathbogie)

Aldunie
Cabrach, Huntly
Aberdeenshire, Scotland
AB54 4HY

Tel: 07510 277110
e-mail: marianne@jsheed.co.uk

Mr M Stonehouse (Embleton)

Niviston Farm
Kirkconnel
Sanquhar
Dumfriesshire, Scotland
DG4 6NS

Tel: 01659 67346/07769 815365
e-mail: niviston@outlook.com

BREED DIRECTORY

D J Thomas & Son (South-Win)
Treguddick Farm
South Petherwin
Launceston, Cornwall
PL15 7JN

Tel: 01566 86201/86770
Tel: 07977 058184
e-mail: treguddick@aol.com

Pilgrims UK Lamb/Waitrose & Partners

Tel: 01834 869043

Mrs M Walker (Dupin)
Barwinnock Farm
Whauphill
Newton Stewart, Scotland
DG8 9PX

Tel: 07712 618282/01988 700931
e-mail: jamie_maud@hotmail.com

Welsh Dorset Club

Chairman: Mr Iolo Davies (07817 982025)
Secretary: Sian Downes (07969 271437)

GUIDE TO COSTS

(These costs are correct at time of printing, but may be subject to alteration by Council at any future date).

Item	Cost
Annual Subscription	£65.00
Annual Subscription (Junior, 16 and under)	£10.00
Associate Membership	£30.00 (to include Flock Book)
Ewe Registration	Grassroots: £1.50/lamb (under 12 months) (As from 1 September, 2024 - £2.00 per lamb) Grassroots: £3.50/female (12 months & over) (As from 1 September, 2024- £4.00 per female) Paper registrations: £3.00/female (under 12 months) (As from 1 September, 2024 – 4.00/female (12 months & over)
Individual ram registration	£20.00 per head (same for Grassroots & Paper registrations)
Sale entry fee for Rams at May Fair	£10.00 per head
Sale entry fee for individual females at May Fair	£5.00 per head
Pens of females at May Fair	£10.00 per vendor
Approved Ewe Inspection Fee	£50.00
Approved Ewe inspection cost per ewe	££5.00 per ewe
COST OF TATTOOING EQUIPMENT	
Letters & Numbers (while stocks last)	£5.40 each
Blanks (while stocks last)	£2.31 each
Green paste – 2oz. tube	£6.69
SALES LIST	
Hard Back Flock Book	£30.00
Badge	£0.77
Ties	£10.55
Trailer Sticker – red logo	£1.54
Windscreen Sticker – red logo	£0.58
Beanie	£5.40
Mugs	£5.66
Caps	£6.95
Record Cards	£0.35
History of the Dorset Horn Book	£5.81
Clothing – Softshell Jacket	Adult: £35.87 Child: £34.24
Sweatshirt	Adult: £22.73 Child: £18.61
Polo Shirt	Adult: £16.67 Child: £13.78
Hoody	Adult: £25.42 Child: £21.76

Postage and packing of £3.49 will be charged on above items. All prices are plus VAT.

When completed please tear out and return to The Breed Secretary, Dorset Horn & Poll Dorset Sheep Breeders' Office, Agriculture House, Acland Road, Dorchester, Dorset DT1 1EF

DORSET HORN/POLL DORSET FLOCK established by the purchase of:

Quantity	Horn/Poll	Rams/ewes/hogs	From

The Flock now consists of : Ewes Hoggets Rams & Ram Lambs

N.B. ONLY ANIMALS WHICH ARE TAGGED IN THEIR EARS WITH THE APPROPRIATE FLOCK NUMBER AND YEAR LETTER ARE ELIGIBLE FOR REGISTRATION.

Where did you hear about the Dorset Horn and Poll Dorset Society?:

- Website: YES/NO
- May Fair: YES/NO
- Breed Stand at Agricultural Show: YES/NO
- If Yes, which show: _____
- Newspaper/Magazine: YES/NO
- If Yes, which one: _____
- Word of mouth: YES/NO
- Other (please specify): _____

APPLICATION FOR INSPECTION OF PUREBRED UN-REGISTERED EWES FOR ENTRY TO THE FLOCK BOOK

NAME:

ADDRESS:
.....

POST CODE: **TEL. NO.:**

UK Flock No.: **e-mail:**

NUMBER OF EWES FOR INSPECTION **HORN/POLL**

IF YOU ARE AN *EXISTING* MEMBER PLEASE STATE YOUR :

PREFIX : **FLOCK NUMBER:**

IF YOU ARE *NOT* A MEMBER AND IF YOUR EWES ARE APPROVED WHAT IS YOUR PROPOSED PREFIX?

1ST CHOICE : **2ND CHOICE :**

Two choices of prefix *MUST* be given.

A prefix will not be allowed if it has already been used or is already in use. A list of prefixes is available on our website: www.dorsetsheep.org.uk, under Society and docs/forms for download.

INSPECTION

All sheep to be inspected must be female and over 6 months of age. They will be inspected by an Association Inspector and will be required to be of a high standard. If accepted they will be ear-tagged and known as Approved Sheep.

Progeny from approved ewes must be sired by a registered Dorset ram, but will not be eligible for entry into the main flock book. These will be known as “G1” females/males, and when registered will be issued with a red certificate, and “G1” and “does not qualify for export” stamped on the certificate. Progeny from “G1” females/males will then be eligible for registration and entry in to the main flock book.

Ear-tagging will be carried out by the Association’s Inspector at the owner’s risk. Please make sure clean water and disinfectant are available.

Fee: £50 + VAT inspection fee mainland UK & Northern Ireland (other areas – prices on application), plus £5 + VAT per ewe must be paid in advance and sent with this application form. We will issue an invoice/receipt for this. In the case of rejection, or, if for any reason any ewes to be inspected are unavailable, the fee is non-refundable.

Once the inspection has taken place you will be given a Society flock number.

The progeny’s tag must include your society flock number and year letter (appropriate to the year of birth).

New Flocks which are approved following inspection will have their first year’s subscription to the Association and the Flock Book free of charge.

2024 SHOW & SALE DATES

Scottish Club Spring Stars Show & Sale	Monday, 18th March
Dorset Diamonds EU Export Sale, Ballymena	Saturday, 23rd March
May Fair, Exeter	Tuesday, 7th & Wednesday 8th May
NSA Scotsheep	Wednesday, 5th June
Llandovery Show & Sale	Saturday, 29th June
Worcester Show & Sale	Saturday, 13th July
Lanark Show & Sale	Thursday, 18th July
Royal Lancashire Show (To include the National Show)	Friday, 19th – Sunday, 21st July
52nd NI Annual Premier Show & Sale	Monday, 29th July
NSA National Sheep	Tuesday, 30th July
Skipton Show & Sale	Saturday, 3rd August
9th NI Annual Omagh Show & Sale	Friday, 9th August
NI Swatragh Show & Sale	Friday, 23rd August
Carlisle August Sale	Friday, 30th August
35th NI Annual Autumn Sale	Monday, 14th October
Melton Mowbray in lamb Ewe sale	Saturday, 23rd November

POLL DORSET HORN

- Unique out-of-season breeding, enabling a frequent lambing system to maximise returns.
- Daily live weight gains to rival any other breed, as proven within the AHDB RamCompare programme.
- Reduce expensive replacement rates through the efficiency and longevity of the Dorset ewe.

Dorset Horn & Poll Dorset Sheep Breeders' Association
Agriculture House • Acland Road
Dorchester • Dorset • DT1 1EF
www.dorsetsheep.co.uk
Email: dorsetsheep10@outlook.com
Tel: 01305 262126