

**All buyers must
register:
01547 528621**

THE OFFICIAL 2020 SALE OF BADGER FACE WELSH MOUNTAIN RAMS & FEMALES

Will be conducted at
Brecon Livestock Market

ON SUNDAY 13TH SEPTEMBER 2020

Viewing at 9.00am
SALE to commence 11.00am

Strict Covid-19 regulations will apply

Top Price Male 2019 - TDRE 171

RESEARCH
PROVEN

Crystalux

EXTRA HIGH ENERGY

FOR FLUSHING AND TUPPING.

- Obtain the ideal body condition score
- 16ME MJ/kg DM - Extra High in Energy
- Stronger oestrus response
- Achieve a more compact lambing period
- Stimulates forage intake by up to 15% and increases forage digestibility by up to 10%
- Low required intakes 40-60g, typically costing 3-5p ewe/day

+44 016973 32592 info@crystalux-global.com

Find your nearest stockist at crystalux-global.com

Crystalux UK

**The Society is grateful to Crystalyx UK for sponsoring the
Highest Price Torwen and Torddu Females &
Torwen and Torddu Males.**

Torwen	Female	Male
Lot No		
Price		

Torddu	Female	Male
Lot No		
Price		

**The Badger Face Welsh Mountain Sheep Society reserves the
right to publish the prices achieved at the sale. If any
purchaser/vendor does not consent that the information can
be shared please contact the Society Secretary.**

Covid -19 Regulations

Vendors and Purchasers are reminded that the sale is business only and not the social event of previous years.

Ignoring Covid-19 Guidelines risks outbreaks and market closures. We therefore ask that all buyers and vendors cooperate with both the Society and the Auctioneers to ensure that the livestock market can remain open at this vital busy time of year.

All buyers must register with the auctioneers before the day of the sale.

**All sheep to be penned by 8.30am
Viewing 9am (One way system only)
Sale at 11am**

Please note that the sale will be live streamed on Facebook and purchasers are welcome to contact the auctioneers regarding phone bidding.

Please note that Covid-19 regulations may change after the catalogue has been printed and all buyers and vendors are asked to keep updated via social media or by contacting the auctioneers before the sale.

Covid -19 Regulations

The following national guidance notes stipulate that it is advised that the following should not attend livestock markets:

- Any person over 70
- Any person that has underlying health problems
- Any person that is knowingly pregnant
- Any person under the age of 16

Everyone should wear masks in enclosed environments

1 person per flock to attend the sale. If this is not possible certainly no more than 2 persons per flock should attend.

The following must be strictly adhered to:

2 metres social distancing must be maintained at all times

Strictly no vendors/buyers to stand in alley ways or entrance/exit gates to the ring once the sale has started

Vendors are not allowed in the auctioneers' box – but are allowed to be in the ring for selling their lots. All vendors are encouraged to contact the auctioneers before the sale to note reserve prices for your animals.

All vendors must sign in on arrival to fulfil track and trace regulations. There will be a signing in book at the sheep pens.

All buyers to enter via the main front door and sign in before entering the livestock area.

CONDITIONS OF SALE

All stock is sold under the Conditions of sale as recommended for use by the Livestock Auctioneer's Association for England and Wales together with McCartneys Special Conditions as posted in the market.

When these special conditions are at variance with the Livestock Auctioneers' Conditions then McCartney's conditions shall prevail. The Auctioneers reserve the right to refuse injured or unfit livestock for sale.

All stock remaining on the premises after the sale does so at the purchaser's risk and responsibility.

**Upset price for ALL Males and Ewes - 70gns
Ewe Lambs – 50gns**

TRADING TERMS

NEW BUYERS OR BUYERS WHO HAVE NOT BOUGHT AT RECENT SALES MUST HAVE SUPPLIED BANKERS REFERENCES BEFORE BIDDING.

DISCLAIMER

While every effort has been made to ensure details in this catalogue are correct, neither the Badger Face Welsh Mountain Sheep Society nor the Auctioneers can be held responsible for errors.

CONDITIONS OF SALE

1. The highest bidder shall be the purchaser and if any dispute shall arise between two or more bidders, the lot in dispute is to be put up again at the sum last bid or the Auctioneers may declare the purchaser.
2. The bidding is to be ruled by the auctioneers who may without giving any reason refuse to accept the bid of any person.
3. No person shall retract a bid without permission of the Auctioneers, who reserves the right to himself of refusing a bid, and also the right of withdrawing any lot or lots from the sale.
4. No bidder may advance less at a bid than the sum named from time to time by the Auctioneers.
5. The Purchaser must declare their name and address and if required to, pay the Auctioneers or his clerk the amount of purchase money immediately on the fall of the hammer. In default of which the lot or lots shall be offered again and re-sold, and under no circumstances must any lot be removed without first obtaining a pass from the clerk.
6. Title to each asset sold will only pass on payment in full by the Purchaser.

Purchasers' attention is drawn to the Retention of Title clause 20.7 on the Conditions of Sale recommended for use in livestock auction markets by the Livestock Auctioneers Association as displayed in the sale office.

7. The Auctioneers reserve the right of deviating from the catalogue either by amalgamation or dividing the lots, as circumstances may require, and also by deviating from the order of sale.
8. The lots are to be under the immediate care of the Purchasers who must take the same with all faults, imperfections and errors of description (if any) and remove the same at their own expense and risk, and no purchaser shall be allowed to remove lots from the premises until the whole of the purchase money is paid.
9. All statements contained in this catalogue as to the authenticity, genuineness, date, age, condition, or quality of any lot are statements of opinion and are not taken as to implying, statements or representations of fact.
10. Intending purchasers must satisfy themselves by inspection as to all such matters as to the physical description of any lot.

11. Neither the Vendor(s) of any lot nor the Auctioneers make or give any representation or warranty as to fitness for purpose or the quality of lots sold.
12. If any lots are described at the time of sale as in 'working order' such lots shall have no defect which renders them incapable of the reasonable work for which they are intended and they must be capable of performing such work.
13. The Purchaser is to make good any damage done to the premises by the removal or otherwise of any lot or lots.
14. The Purchaser shall not be entitled to any right of "Set Off" against the Vendor or the Auctioneer.
15. In the case of lots upon which there is a reserve, the Auctioneers shall have the right to bid on behalf of the seller.
16. Upon failure to comply with the above conditions, the uncleared lots will be re-sold either or by public or private sale and the deficiency (if any) and all expenses attendant thereon, shall be made good by the defaulters at this auction, who shall have no claim for any surplus that may arise.
17. The Auctioneers may rescind any sale within 3 hours of the final lot being sold if the lot has been sold under reserve. In the event of such rescission the purchase price or any part already paid by the Buyer shall be repaid but the parties and the Auctioneers shall be under no further liability to each other.
18. LIVESTOCK. ALL LIVESTOCK ARE SOLD WITH THE WARRANTIES AND RESPONSIBILITIES AS LISTED IN THE CONDITIONS OF SALE FOR CATTLE, CALVES, SHEEP AND PIGS AT LIVESTOCK AUCTION MARKETS RECOMMENDED FOR USE BY THE LIVESTOCK AUCTIONEERS ASSOCIATION WHICH ARE DISPLAYED IN THE AUCTIONEER'S OFFICE AT THIS SALE UNLESS SPECIFIC BREED SOCIETY OR NBA CONDITIONS APPLY IN WHICH CASE THEY TAKE PRIORITY.
19. COMPLIANCE WITH ROAD TRAFFIC ACTS

The Purchaser of any vehicle or trailer is responsible for complying with all legal requirements as to the construction and the use of such vehicle or trailer and for obtaining all certificates, permits or other authorisations necessary before such vehicle or trailer can be used on the road.

20. HEALTH AND SAFETY AT WORK ACT 1974 AND ALL OTHER ACTS AND REGULATIONS APPLICABLE TO FARM SAFETY

The Purchaser of any lots is responsible for complying with all legal requirements as the safe use of lots purchased at the sale and shall ensure compliance with all relevant legislation relating to the safe use of such lots.

21. TRADE DESCRIPTIONS ACT 1968

The Vendor is reminded that under the terms of the Traders Description Act 1968 the Vendor of any lots to which a false description is applied may be guilty of a criminal offence punishable by fine or imprisonment.

MEMBER'S ACCOUNTS REGULATIONS 1993

NOTICE REQUIRED UNDER REGULATION 2A

This sale is not required to comply with the requirements of the Member's Accounts Regulations of the Royal Institution of Chartered Surveyors. No monies paid are covered by any scheme for protection of clients' monies operated by the Royal Institution of Chartered Surveyors. This notice is published in accordance with the requirements of the Royal Institution of Chartered Surveyors from whom a more detailed explanation can be obtained by writing to:

THE STANDARDS AND PRACTICE DEPARTMENT
THE ROYAL INSTITUTION OF CHARTERED SURVEYORS
2 GREAT GEORGE STREET, PARLIAMENT
SQUARE, LONDON, SW10 3AD

McCartneys LLP (Registration No. OC 310186)

Best Torwen Ewe 2019 - TWB333

Best Torwen Ewe Lamb & Res Overall Champion 2019 - TWG 75

No. Age Reg No. Dam No. Sire No.

TORWEN EWES

Eirian & Jasmine Jones, Maesteilo Farm, Capel Isaac, Llandeilo, SA19 7TG

0001 Yearling TWG47 TWZ40 TWRE8

Aled Groucott, Swffryd Farm, Hafodyrynys, Crumlin, Gwent, NP11 5HY

0002 Yearling TWG223 TWZ146 TWRA37

0003 Yearling TWG224 TWA101 TWRA37

0004 Yearling TWG226 TWB70 TWRA37

Aled Thomas, Ty Rhys, Pontfaen, Fishguard, Pembs SA65 9SJ

0005 Yearling TWG42 TWB550 TWRS55

0006 Yearling TWG39 TWM380 TWRS65

0007 Yearling TWG40 TWM257 TWR65

All dipped HepV dose up to date

Mr D Price-Jones, Ger-Y-Nant, Rhandirmwyn, Nr Llandovery, SA20 0NS

0008 Yearling TWG185 TWA264 TWRE50

Malcolm Evans, Hafan-Glyd, Esgair, Cynwyl Elfed SA33 6UL

0009 Yearling TWG79 TWB633 TWEC38

3rd prize yearling in the BFWMSS online show

Huw Williams, Banc, Talley, Llandeilo SA19 7EQ

0010 Yearling TWG126 TWA301 TWRV43

Dafydd Williams, Morawel, 7 Maes y Deri, Talybont, Aberystwyth SY24 5HG

0011 Yearling TWG449 TWC48 TWR828

M, S & C Brown, Penllwynuchel, Nebo, Llanpumsaint SA33 6LT

0012 Yearling TWG133 TWE66 TWRA33

0013 Yearling TWG134 TWE65 TWRA33

Kate Hovers, Cwmhydfer, Trecastle, Brecon LD3 8YD

0014 Yearling TWG192 TWB160 TWRZ90

Show quality. Vaccinated Enzovax, Toxovax, Footvax & Bravoxin

S K Pugh, Llanddewi Hall, Llanddewi, Llandrindod Wells LD1 6SF

0015 Yearling TWG301 TWA283 TWRB19

0016 Yearling TWG302 TWA137 TWRB19

All homebred

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

TORWEN EWE LAMBS

Rhys Mills, Glan y Mor, Ynys, Talsarnau, Gwynedd LL47 6TR

0017	Lamb	TWH44	TWC371	TWRE23
------	------	-------	--------	--------

Sire bred by R Condell - 3rd Royal Welsh Show 2019

Dafydd Lewis, Pentwyn, Cwrtycadno, Llanwrda SA19 8YG

0018	Lamb	TWH232	TWC228	TWRZ89
------	------	--------	--------	--------

0019	Lamb	TWH234	TWE74	TWRZ89
------	------	--------	-------	--------

Tanis Paver, Pen Bryn Ddu, Llanidloes, Powys, SY18 6JZ

0020	Lamb	TWH263	TWX417	TWRA18
------	------	--------	--------	--------

0021	Lamb	TWH264	TWE321	TWRA18
------	------	--------	--------	--------

Gareth Jones, Pencae, Felingwm, Nantgaredig, Carmarthen

0022	Lamb	TWH150	TWS241	TWRC38
------	------	--------	--------	--------

0023	Lamb	TWH151	TWV207	TWRC38
------	------	--------	--------	--------

0024	Lamb	TWH152	TWV207	TWRC38
------	------	--------	--------	--------

0025	Lamb	TWH153	TWX131	TWRC38
------	------	--------	--------	--------

Malcolm Evans, Hafan Glyd, Esgair, Cynwyl Elfed SA33 6UL

0026	Lamb	TWH58	TWX641	TWRE59
------	------	-------	--------	--------

0027	Lamb	TWH63	TWB634	TWRG14
------	------	-------	--------	--------

M, S & C Brown, Penllwynuchel, Nebo, Llanpumsaint SA33 6LT

0028	Lamb	TWH139	TWE32	TWRB26
------	------	--------	-------	--------

0029	Lamb	TWH140	TWA257	TWRB26
------	------	--------	--------	--------

Eirian & Jasmine Jones, Maesteilo Farm, Capel Isaac, Llandeilo

0030	Lamb	TWH 197	TWB 73	TWRE 8
------	------	---------	--------	--------

0031	Lamb	TWH 198	TWA 51	TWRE 8
------	------	---------	--------	--------

0032	Lamb	TWH 204	TWE 82	TWRE 8
------	------	---------	--------	--------

0033	Lamb	TWH 199	TWZ 37	TWRE 8
------	------	---------	--------	--------

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
GW & MM Jones, High View, Llanllwni, Pencader SA39 9JP				
0034	Lamb	TWH97	TWC421	TWRB58
0035	Lamb	TWH98	TWB401	TWRB58
0036	Lamb	TWH99	TWA288	TWRB58
0037	Lamb	TWH100	TWZ471	TWRC50
0038	Lamb	TWH101	TWA287	TWRC50
0039	Lamb	TWH102	TWB397	TWRC50

D R L Williams, Banc, Talley, Llandeilo SA19 7EQ				
0040	Lamb	TWH177	TWX336	TWRG19
Sire was Champion Ram Lamb at the show and sale 2019				

Jill Alty Evans, Crofftau Farm, Cantref, Brecon LD3 8LL				
0041	Lamb	TWH87	TWC356	TWRE11
Sire bred by S & C Brown				
0042	Lamb	TWH95	TWC358	TWRC48
Sire bred by Rhys Mills				

Aled Groucott, Swffryd Farm, Hafodyrynys, Gwent, NP11 5HY				
0043	Lamb	TWH241	TWE490	TWRG13
0044	Lamb	TWH242	TWZ14	TWRG13
0045	Lamb	TWH243	TWX2	TWRG13
0046	Lamb	TWH244	TWA676	TWRG13

Gail Shrubsall, Corner Bungalow, Otterden, Kent, ME13 0BS				
0047	Lamb	TWH56	TWE308	TWRE16
0048	Lamb	TWH57	TWE308	TWRE16

Best Torwen Ram 2019 - TWRE 44

Best Torwen Ram Lamb & Overall Champion 2019 - TWRG 19

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

TORWEN RAMS

Mr D Price Jones Ger-Y-Nant, Rhandirmwyn, Nr Llandovery, SA20 0NS

0049	Yearling	TWRG28	TWV488	TWRE50
------	----------	--------	--------	--------

Placed every time shown 2019. Sire Champion - Spring Festival.

Male Champion - Royal Three Counties

Dafydd Lewis, Pentwyn, Cwrtycadno, Llanwrda, SA19 8YG

0050	Yearling	TWRG61	TWZ442	TWRB30
------	----------	--------	--------	--------

Tanis Paver, Pen Bryn Ddu, Llanidloes, Powys, SY18 6JZ

0051	5 Shear	SUBE26	TWZ115	TWRA39
------	---------	--------	--------	--------

Rhys Mills, Glan Y Mor, Ynys, Talsarnau, Gwynedd LL47 6TR

0052	Yearling	TWRG38	TWB160	TWRZ90
------	----------	--------	--------	--------

Bred by Kate Hovers

Aled Groucott, Swffryd Farm, Hafodyrynys, Gwent, NP11 5HY

0053	Yearling	TWRG62	TWC331	TWRA37
------	----------	--------	--------	--------

Eirian & Jasmine Jones, Maesteilo Farm, Capel Isaac, SA19 7TG

0054	Yearling	TWRG4	TWZ39	TWRB8
------	----------	-------	-------	-------

Dafydd Williams, Morawel, 7 Maes y Deri, Talybont, SY24 5HG

0055	Yearling	TWRG30	TWA371	TWRB28
------	----------	--------	--------	--------

M, S & C Brown, Penllwynuchel, Nebo, Llanpumsaint SA33 6LT

0056	Yearling	TWRG22	TWE72	TWRA33
------	----------	--------	-------	--------

3rd prize Ram any age in the BFWMSS online show

Malcolm Evans, Hafan-Glyd, Esgair, Cynwyl Elfed SA33 6UL

0057	Yearling	TWRG57	TWB122	TWRB7
------	----------	--------	--------	-------

A very true to type Ram

Gareth Jones, Pencae, Felingwm, Nantgaredig, Carmarthen, SA32 7PU

0058	Yearling	TWRG59	TWV806	TWRC38
------	----------	--------	--------	--------

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

TORWEN RAM LAMBS

Llewelyn Evans, Tynewydd, Llanvihangel, Abergavenny, NP7 8EN

0059	Lamb	TWRH17	TWC151	TWRE1
------	------	--------	--------	-------

Jill Alty Evans, Crofftau Farm, Cantref, Brecon LD3 8LL

0060	Lamb	TWRH12	TWV511	TWRE11
------	------	--------	--------	--------

Kate Hovers, Cwmhydfer, Trecastle, Brecon LD3 8YD

0061	Lamb	TWRH32	TWB336	TWRZ090
------	------	--------	--------	---------

Eirian & Jasmine Jones, Maesteilo Farm, Capel Isaac, SA19 7TG

0062	Lamb	TWRH 22	TWE 84	TWRE 8
------	------	---------	--------	--------

0063	Lamb	TWRH 23	TWC 585	TWRE 8
------	------	---------	---------	--------

Gareth Jones, Pencae, Felingwm, Nantgaredig, SA32 7PU

0064	Lamb	TWRH18	TWZ355	TWRC38
------	------	--------	--------	--------

Dafydd Lewis, Pentwyn, Cwrtycadno, Llanwrda SA19 8YG

0065	Lamb	TWRH34	TWC224	TWRZ89
------	------	--------	--------	--------

Malcolm Evans, Hafan-Glyd, Esgair, Cynwyl Elfed SA33 6UL

0066	Lamb	TWRH9	TWE234	TWRE59
------	------	-------	--------	--------

A very stylish lamb with style & presence

0067	Lamb	TWRH10	TWZ591	TWRE59
------	------	--------	--------	--------

A young lamb out of one of our best female lines

Aled Groucott, Swffryd Farm, Hafodyrynys, Gwent, NP11 5HY

0068	Lamb	TWRH25	TWB70	TWRG13
------	------	--------	-------	--------

Rhys Mills, Glan y Mor, Ynys, Talsarnau, Gwynedd LL47 6TR

0069	Lamb	TWRH7	TWC175	TWRG38
------	------	-------	--------	--------

Dam bred by R Condell, multiple Champions in 2019

Tanis Paver, Pen Bryn Ddu, Llanidloes, Powys, SY18 6JZ

0070	Lamb	TWRH26	TWE321	TWRA18
------	------	--------	--------	--------

Best Torddu Ewe 2019 - TDE 669

Best Torddu Ewe Lamb & Overall Champion 2019 - TDG 163

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

TORDDU EWES

Catrin Price, Talsarn, Llanddeusant, Llangadog SA19 9YW

0071	Yearling	TDG373	TDZ423	TDRA67
0072	Yearling	TDG383	TDX334	TDRA67
0073	Yearling	TDG384	TDC123	TDRA67
0074	Yearling	TDG392	TDZ426	TDRC73

M, S & C Brown, Penllwynuchel, Nebo, Llanpumsaint SA33 6LT

0075	Yearling	TDG278	TDC1343	TDRA199
0076	Yearling	TDG282	TDE317	TDRA199
0077	Yearling	TDG284	TDC404	TDRA199

G Davies, Lan Farm, Gwynfe, Llangadog SA19 9PF

0078	Yearling	TDG551	TDC424	TDRT79
0079	Yearling	TDG142	TDC257	TDRC96

Aron Hemmings, Pantyclai, Penybanc, Llandeilo SA19 7SY

0080	Yearling	TDG186	TDB677	TDRB28
------	----------	--------	--------	--------

Excellent bloodlines – half sister to 2019 RWAS Champion & half sister to 2018 RWAS Champion

Mathew Bevan, 37 Sunnyvale, Raglan, Usk, NP15 2EF

0081	Yearling	TDG773	TDC149	TDRS81
------	----------	--------	--------	--------

G King, Bryncrwn, Mynyddcerrig, Llanelli SA15 5BH

0082	Yearling	TDG1630	TDC1420	TDRZ99
------	----------	---------	---------	--------

Dipped and up to date with Heptavac-P.

Malcolm Evans, Hafan-Glyd, Esgair, Cynwyl Elfed, SA33 6UL

0083	Yearling	TDG397	TDB1621	TDRB45
------	----------	--------	---------	--------

Sired by 1st Prize Lamb RWAS 2016

S K Pugh, Llanddewi Hall, Llanddewi, Llandrindod Wells LD1 6SF

0084	Yearling	TDG864	TDC1091	TDRA69
0085	Yearling	TDG855	TDC1084	TDRA69
0086	Yearling	TDG871	TDT374	TDRA69

All homebred

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
Mr D Price-Jones, Ger-Y-Nant, Rhandirmwyn, Nr Llandovery, SA20 0NS				
0087	Yearling	TDG9175	TDB1625	TDRC151

W S Jeffreys, Bryncrwn, Mynyddcerrig, Llanelli SA15 5BH

0088	Yearling	TDG63	TDZ1595	TDRZ99
------	----------	-------	---------	--------

2nd in Badger Face Society online show 2020.
Dipped and up to date with Heptavac-P.

Mrs E Jones, Streethill Farm, Queniborough Rd, Lowesby LE7 9DL

0089	Yearling	TDG1044	TDZ1082	TDRZ14
0090	Yearling	TDG1035	TDB1080	TDRC24
0091	Yearling	TDG1050	TDA860	TDRC24
0092	Yearling	TDG1027	TDZ 080	TDRC24
0093	Yearling	TDG1046	TDC1428	TDRB49
0094	Yearling	TDG1029	TDC1402	TDRC24
0095	Yearling	TDG1047	TDA852	TDRC24
0096	Yearling	TDG1026	TDT618	TDRZ014
0097	Yearling	TDG1031	TDC1437	TDRB49

Aled Thomas, Ty Rhys, Pontfaen, Fishguard, Pembs SA65 9SJ

0098	Yearling	TDG108	TDE95	TDRE41
0099	Yearling	TDG112	TDX645	TDRE41
0100	Yearling	TDG110	TDE104	TDRE41
0101	Yearling	TDG120	TDE110	TDRE41
0102	Yearling	TDG114	TDE1100	TDRE41

Huw Williams, Banc, Talley, Llandeilo SA19 7EQ

0103	Yearling	TDG273	TDX207	TDRC11
------	----------	--------	--------	--------

Aled Groucott, Swffryd Farm, Hafodyrynys, Gwent, NP11 5HY

0104	Yearling	TDG446	TDT1650	TDRB17
0105	Yearling	TDG449	TDV1244	TDRB17
0106	Yearling	TDG450	TDA387	TDRB17

Mrs A V Brigg & Mr J Brigg
Bishops Gorse Farm, Lighthorne, Warwick CV35 0BB

0107	Yearling	TDG682	TDC220	TDRB16
0108	Yearling	TDG695	TDV660	TDRB16
0109	Yearling	SUBG 24	TDB124	TDRB16

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

TORDDU EWE LAMBS

K P Edwards, 26 Maes y Brenin, Rhayader, Powys LD6 5EP

0110	Lamb	TDH193	TDT565	TDRC56
------	------	--------	--------	--------

Sire 2nd prize in RWS 2019

0111	Lamb	TDH194	TDA319	TDRC56
------	------	--------	--------	--------

Sire 2nd prize in RWS 2019

G Davies, Lan Farm, Gwynfe, Llangadog SA19 9PF

0112	Lamb	TDH270	TDZ0699	TDRG80
------	------	--------	---------	--------

0113	Lamb	TDH276	TDB831	TDRC80
------	------	--------	--------	--------

Mr & Mrs B Pritchard, Clytha Barn, Pandy, Abergavenny NP7 8DW

0114	Lamb	TDH555	TDC417	TDRG16
------	------	--------	--------	--------

0115	Lamb	TDH557	TDC283	TDRG16
------	------	--------	--------	--------

Donna & Matt Evans, Tynewydd, Llanvihangel, Abergavenny, NP7 8EN

0116	Lamb	TDH397	TDC684	TDRE90
------	------	--------	--------	--------

0117	Lamb	TDH398	TDC690	TDRE90
------	------	--------	--------	--------

0118	Lamb	TDH399	TDC693	TDRE90
------	------	--------	--------	--------

GW & MM Jones, High View, Llanllwni, Pencader SA39 9JP

0119	Lamb	TDH245	TDB1311	TDRE171
------	------	--------	---------	---------

0120	Lamb	TDH246	TDA615	TDRE171
------	------	--------	--------	---------

0121	Lamb	TDH247	TDB1319	TDRE171
------	------	--------	---------	---------

0122	Lamb	TDH248	TDZ1260	TDRA131
------	------	--------	---------	---------

0123	Lamb	TDH249	TDC1198	TDRA131
------	------	--------	---------	---------

0124	Lamb	TDH250	TDB973	TDRA131
------	------	--------	--------	---------

Gareth Jones, Pencae, Felingwm, Nantgaredig, Carmarthen

0125	Lamb	TDH400	TDT397	TDRC56
------	------	--------	--------	--------

0126	Lamb	TDH401	TDX310	TDRC56
------	------	--------	--------	--------

0127	Lamb	TDH402	TDX310	TDRC56
------	------	--------	--------	--------

0128	Lamb	TDH403	DDZ717	TDRC56
------	------	--------	--------	--------

Osian Paewai Jones, Maesteilo Farm, Capel Isaac, SA19 7TG

0129	Lamb	TDH533	TDS249	TDRE117
------	------	--------	--------	---------

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

Aron Hemmings, Pantyclai, Penybanc, Llandeilo, SA19 7SY

0130	Lamb	TDH221	TDB485	TDRB28
0131	Lamb	TDH232	TDA197	TDRB28
0132	Lamb	TDH233	TDS1555	TDRB28
0133	Lamb	TDH231	TDA193	TDRB28
0134	Lamb	TDH229	TDX1644	TDRB28
0135	Lamb	TDH230	TDA197	TDRB28

Excellent bloodlines – half-sister to 2019 RWAS Champion & half-sister to 2018 RWAS Champion

Ms G Beynon, Capel Tydist, Bethlehem, Llandeilo. SA19 6YD

0136	Lamb	TDH69	TDA297	TDRE142
0137	Lamb	TDH61	TDA787	TDRE142
0138	Lamb	TDH67	TDE305	TDRE144
0139	Lamb	TDH60	TDC529	TDRE144
0140	Lamb	TDH63	TDE228	TDRE144

C, A & R Joseph, Lloyney, Llanstephan, Llyswen, Brecon LD3 0AX

0141	Lamb	TDH319	TDA270	TDR6150
0142	Lamb	TDH322	TDE261	TDR6150
0143	Lamb	TDH323	TDB1150	TDR6150
0144	Lamb	TDH340	TDB1144	TDRG69

Malcolm Evans, Hafan Glyd, Esgair, Cynwyl Elfed SA33 6UL

0145	Lamb	TDH183	TDE430	TDR845
0146	Lamb	TDH188	TDC461	TDRE69

Catrin Price, Talsarn, Llanddeusant, Llangadog SA19 9YW

0147	Lamb	TDH156	TDA510	TDRA67
0148	Lamb	TDH158	TDZ425	TDRA67
0149	Lamb	TDH163	TDX108	TDRA67
0150	Lamb	TDH161	TDV674	TDRA67
0151	Lamb	TDH176	TDC122	SUBG22
0152	Lamb	TDH171	TDC121	SUBG22
0153	Lamb	TDH169	TDC118	SUBG22
0154	Lamb	TDH174	TDC125	SUBG22
0155	Lamb	TDH179	TDE242	SUBG22

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

Mathew Bevan, 37 Sunnyvale, Raglan, Usk, NP15 2EF

0156	Lamb	TDH593	TDA352	TDRE71
0157	Lamb	TDH594	TDA352	TDRE71
0158	LAMB	TDH595	TDE738	TDRE71

John & Sarah Shrubsall, Corner Bungalow, Otterden, Faverham, Kent, ME13 0BS

0159	Lamb	TDH108	TDB480	TDRA11
0160	Lamb	TDH109	TDC307	TDRA11
0161	Lamb	TDH110	TDC186	TDRA11
0162	Lamb	TDH111	TDC1242	TDRE68
0163	Lamb	TDH112	TDE730	TDRG22

Meirion Williams, Ty Capel Rhydyfagwyr, Cnwch Coch, Aberystwyth SY23 4LQ

0164	Lamb	TDH547	TDA1406	TDRE44
0165	Lamb	TDH548	TDC178	TDRX1

Edward Rees & Family, Parc-y-Berllan, Whitemill, Carmarthen

0166	Lamb	TDH104	TDC729	TDRG13
-------------	-------------	---------------	---------------	---------------

Sired by 1st place Ram Lamb at RWS 2019

Country Girl Media will be present at the sale to take photographs of the highest priced lots and any sheep vendors or purchasers wish to have photographed. If any vendors wish to have a photo of a sheep please let the Society Secretary know before the day of the sale.

countrygirl

Best Torddu Ram 2019 - TDRE 17

Best Torddu Ram Lamb & Res Overall Champion 2019 - TDRG 17

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

Torddu Rams

T A Roberts, 34 Glan Y Fedw, Betws yn Rhos, Conwy LL22 8AP

0167	Yearling	TDRG79	TDT642	TDRO11
-------------	-----------------	---------------	---------------	---------------

Catrin Price, Talsarn, Llanddeusant, Llangadog SA19 9YW

0168	Yearling	TDRG59	TDX331	TDRA67
-------------	-----------------	---------------	---------------	---------------

Lesley Cleland, School Green, Huntington, Kington HR5 3PQ

0169	Yearling	TDRG119	TDC612	TDRC14
-------------	-----------------	----------------	---------------	---------------

0170	Yearling	TDRG141	TDC613	TDRC14
-------------	-----------------	----------------	---------------	---------------

Both bred by vendor

Aled Groucott, Swffryd Farm, Hafodyrynys, Crumlin, Gwent, NP11 5HY

0171	Yearling	TDRG97	TDA649	TDRE62
-------------	-----------------	---------------	---------------	---------------

Bred by Carys Jones

Andrew Edwards (Mrs G Edwards & Son)

Whitehall Farm, Llanfabon, Nelson, Treharris CR46 6PT

0172	4 Yr Old	TDRB80	TD2478	TDRT22
-------------	-----------------	---------------	---------------	---------------

Griff Jenkins, Market Gate, Cresselly, Kilgetty SA68 0SH

0173	Yearling	TDRG178	TDA219	TDRC124
-------------	-----------------	----------------	---------------	----------------

0174	3 Shear	TDRC124	TDA219	TDRA199
-------------	----------------	----------------	---------------	----------------

Mr Mrs Neil Dillon, 99 Beacons Park, Brecon LD3 9BR

0175	Yearling	TDRG28	TDZ704	TDRA55
-------------	-----------------	---------------	---------------	---------------

L K Levinge, Stall House, Vowchurch, Herefordshire HR2 0QD

0176	Yearling	TDRG170	TDA348	TDRB177
-------------	-----------------	----------------	---------------	----------------

0177	Yearling	TDRG172	TDZ389	TDRZ100
-------------	-----------------	----------------	---------------	----------------

0178	2 Shear	TDRE177	TDB282	TDRZ100
-------------	----------------	----------------	---------------	----------------

G King, Bryncrwn, Mynyddcerrig, Llanelli SA15 5BH

0179	Yearling	TDRG67	TDZ668	TDRZ99
-------------	-----------------	---------------	---------------	---------------

Dipped and up to date with Heptavac-P

W S Jeffreys, Bryncrwn, Mynyddcerrig, Llanelli SA15 5BH

0180	Yearling	TDRG3	TDA1082	TDRS76
-------------	-----------------	--------------	----------------	---------------

Sire has produced multiple show champions over last 10 years

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

Llinos Tyne, Tyn y Mynydd Farm, Boduan, Pwllheli, LL53 8PZ

0181	Shearling	TDRG158	TDV882	TDRC128
-------------	------------------	----------------	---------------	----------------

0182	Shearling	TDRG159	TDV882	TDRC128
-------------	------------------	----------------	---------------	----------------

Both triplets. Bred for commercial conformation as well as breed character. Closed flock since 2009 with high health status- screened for production limiting diseases. This flock has consistently produced high priced rams at the society sale, selling to well-known breeders. A good opportunity to add some nice genetics to your flock.

C, A & R Joseph, Lloyney, Llanstepha, Llyswen, Brecon LD3 0AX

0183	Yearling	TDRG34	TDZ641	TDRC150
-------------	-----------------	---------------	---------------	----------------

0184 NOT FORWARD

Mr D Price Jones, Ger-Y-Nant, Rhandirmwyn, Nr Llandoverly, SA20 0NS

0185	4 Shear	TDRB88	TDO315	TDRZ270
-------------	----------------	---------------	---------------	----------------

Never shown but left some top class lambs in the flock.

Very good teeth. An asset to any flock.

Myfyr Jones, 1 Y Berllan, Eglwys Bach, Colwyn Bay, Conwy LL28 5UR

0186	2 Shear	TDRE7	TDA19	TDRB77
-------------	----------------	--------------	--------------	---------------

Mrs AV Brigg & Mr J Brigg

Bishops Gorse Farm, Lighthorne Nr Warwick CV35 0BB

0187	Yearling	TDRG60	TDB127	TDRB16
-------------	-----------------	---------------	---------------	---------------

G Davies, Lan Farm, Gwynfe, Llangadog, Carms SA19 9PF

0188	4 Shear	TDRB78	TDS1125	TDRT78
-------------	----------------	---------------	----------------	---------------

0189	Yearling	TDRG89	TDA270	TDRC80
-------------	-----------------	---------------	---------------	---------------

Huw Williams, Banc, Talley, Llandeilo SA19 7EQ

0190	Yearling	TDRG40	TDS1120	TDRC11
-------------	-----------------	---------------	----------------	---------------

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

TORDDU RAM LAMBS

Edward Rees & Family, Parc-y-Berllan, Whitemill, Carmarthen

0191	LAMB	TDRH50	TDG925	TDRC25
-------------	-------------	---------------	---------------	---------------

Mathew Bevan, 37 Sunnyvale, Raglan, Usk, ND15 2EF

0192	LAMB	TDRH65	TDE739	TDRE71
-------------	-------------	---------------	---------------	---------------

Aled Groucott, Swyffryd Farm, Hafodyrynys, Gwent, NP11 5HY

0193	Lamb	TDRH63	TDA387	TDRG126
-------------	-------------	---------------	---------------	----------------

0194	Lamb	TDRH64	TDE136	TDRG126
-------------	-------------	---------------	---------------	----------------

C, A & R Joseph, Lloyney, Llanstephan, Brecon LD3 0AX

0195	Lamb	TDRH29	TDX271	TDRG69
-------------	-------------	---------------	---------------	---------------

2nd prize ram lamb in the BFWMSS online show

0196	Lamb	TDRH24	TDC1577	TDRC150
-------------	-------------	---------------	----------------	----------------

0197	Lamb	TDRH25	TDA675	TDRC150
-------------	-------------	---------------	---------------	----------------

Malcolm Evans, Hafan-Glyd, Esgair, Cynwyl Elfed, SA33 6UL

0198	Lamb	TDRH8	TDE668	TDRB45
-------------	-------------	--------------	---------------	---------------

1st prize ram lamb in the BFWMSS online show.

1st Sire was 1st Prize Lamb RWAS 2016

0199	Lamb	TDRH9	TDE661	TDRE69
-------------	-------------	--------------	---------------	---------------

Aron Hemmings, Pantyclai, Penybanc, Llandeilo, SA19 7SY

0200	Lamb	TDRH10	TDA187	TDRB28
-------------	-------------	---------------	---------------	---------------

Excellent blood lines, half-brother to 2019 RWAS Champion and half-brother to 2018 RWAS Champion.

0201	Lamb	TDRH11	TDA195	TDRB28
-------------	-------------	---------------	---------------	---------------

Excellent blood lines, half-brother to 2019 RWAS Champion and half-brother to 2018 RWAS Champion.

Gareth Jones, Pencae, Felingwm, Nantgaredig, SA32 7PU

0202	Lamb	TDRH35	TDV906	TDRC56
-------------	-------------	---------------	---------------	---------------

<u>Lot No.</u>	<u>Age</u>	<u>Reg No.</u>	<u>Dam No.</u>	<u>Sire No.</u>
----------------	------------	----------------	----------------	-----------------

G King, Bryncrwn, Mynyddcerrig, Llanelli, SA15 5BH

0203	Lamb	TDRH43	TDC1236	TDRA118
0204	Lamb	TDRH44	TDC1405	TDRB33
0205	Lamb	TDRH47	TDE5	TDRE72

Dipped and up to date with Heptavac-P

G Davies, Lan Farm, Gwynfe, Llangadog, Carmar SA19 9PF

0206	Lamb	TDRH18	TDB93	TDRC80
------	------	--------	-------	--------

Donna & Matt Evans, Tynewydd, Llanvihangel, Abergavenny, NP7 8EN

0207	Lamb	TDRH34	TDE598	TDRC11
------	------	--------	--------	--------

Sire bred by Rhian Price – shown as ram lamb 2nd RWAS 2017.

Dam – home bred Ewe – 1 of the winning pair at Usk Show 2019
only time shown. Excellent lines

Mr & Mrs B Pritchard, Clytha Barn, Pandy, Abergavenny NP7 8DW

0208	Lamb	TDRH54	TDC19	TDRG16
0209	Lamb	TDRH55	TDC417	TDR16

Don't forget you can purchase Society merchandise from
Dafydd Williams, Publicity Officer or online at

www.badgerfacesheep.co.uk

Best Pen of Lambs - Gareth Jones