

FBD INSURANCE

For expert advice on farm, car and home insurance visit your local branch

FBD Insurance, Prospect, Athenry, Co. Galway. © 091 844110

Protection. It's in our nature.

FBD Insurance Group Ltd trading as FBD Insurance is regulated by the Central Bank of Ireland.

PROGRAMME OF EVENTS

10am to 5pm: Open to the public 10.30am: Official opening ceremony

Time ALL DAY	Event Technical workshops and stands open all day
ALL DAY	Food village
10:00	Event opens
10.30	Official opening ceremony
10.30	Young shepherd competition
11.00	Butchery demonstration
12.00	(meat marketing village) Cooking demonstration with Catherine Fulvio
	(meat marketing village)
13.00	Producer group discussion
13.00	(meat marketing village) Education forum (education village)
14.00	Cooking demonstration with Catherine Fulvio
14.30	Brexit and industry discussion (education village)
15.00 17.00	Butchery demonstration Event concludes

VILLAGE LISTINGS

Meat industry
Education
Grassland
Hill sheep
Flock health
Project Baa Baa
Meat marketing
Health and safety
Nutrition
Agricultural sustainability

INSIDE

Introduction	4
Breeding and genetics	8
Minister Creed foreword	10
Brexit	12
Meat industry village	14
Galway County Council	18
Education village	22
Grassland village	24
Sheep Ireland	26
UCD	
Hill sheep village	30
Flock health village	32
Regional vet lab - disease overview	34
Exhibitor listings	36
Мар	40
Breed show listings	
Project Baa Baa	62
Meat marketing village	
Bord Bia lamb promotion	66
Health and safety village	68
Nutrition village	70
Agricultural sustainability village	72
Teagasc food science programme	74
Collaborative farming	
Forestry	78

SHEEP 2018 is produced by the Agricultural Trust, publishers of the Irish Farmers Journal and The Irish Field

EDITOR

Darren Carty **PRODUCTION** Brian Murphy, Emily Crowley **ADVERTISING** Shane Finnegan , Eoin O'Donnell, Barbara Kilkenny

PRINTER

Johnswood Press - jwpl@indigo.ie

The publishers do not accept responsibility for the veracity of claims made by contributors and advertisers. While every effort is taken to ensure accuracy of information contained in this publication, we do not accept responsibility for any errors, or matters arising from same.

© Irish Farmers Journal

Welcome to Sheep 2018 – Farm to Fork

MICHAEL G DISKIN, TEAGASC, MELLOWS CAMPUS, ATHENRY, CO GALWAY

har ceann Teagasc agus na páirtithe go léir atá baint acu le seachadadh Sheep2018 - Farm to Fork, tá áthas orainn fáilte a chur roimh chuig Baile Átha an Rí. Tá réimse leathan gníomhaíochtaí agus taispeántaí ar taispeáint inniu le fócas láidir ar éifeachtacht theicniúil, brabúsacht agus ar deireadh shiar feabhas a chur ar inbhuanaitheacht táirgeadh caorach chomh maith le eolaíocht agus táirgeadh bia. Iarraimid ort cuairt a thabhairt ar na taispeántais agus na taispeántaiseoirí uile, gabháil leis an bhfoireann agus leis na ceardlanna agus tiomantas do roinnt athruithe a dhéanamh a fheabhsóidh éifeachtacht agus brabúsacht do ghnóthais.

On behalf of Teagasc and all of the partners involved in delivering Sheep 2018 - Farm to Fork, it's our pleasure to welcome you to Athenry today. There are a wide range of activities and exhibits on display today, with a strong focus on improving the technical efficiency, profitability and ultimately the sustainability of sheep production, as well as strong focus on food science and food production. We ask you to visit all of the exhibits and exhibitors, engage with the staff and workshops and commit to making a number of changes that will improve the efficiency and profitability of your enterprise.

Several months of preparation has gone into today's event. The original six partners – namely Bord Bia, the Department of Agriculture Food and the Marine, the *Irish Farmers Journal*, Sheep Ireland, University College Dublin and Teagasc – have been joined by Galway County Council this year to tie in with Galway West of Ireland 2018 European Region of Gastronomy designation.

Sheep production is a significant contributor to the agricultural and national economy producing 67,000t of sheepmeat valued at more than €320m annually.

Over the past number of years, we have seen small but steady increases in sheep numbers, which currently stand at 2.6 million ewes in 36,313 flocks. In 2017, almost 2.94 million sheep were processed in Irish factories, with 57,000t of sheepmeat exported and valued at €274m. This represents a 14% increase in the volume exported and a 12% increase in the value of exports when compared with 2016. This is an excellent performance, notwithstanding weaker sterling and the pressure it is putting on Irish lamb in both the British and continental European markets.

The welcome increase in output and value of output partially reflects the expansion in the size of the national flock and also the development of new export markets for Irish sheepmeat. New markets, particularly in Canada and Switzerland, are welcome. These markets will become increasingly important in the context of Brexit.

The Irish hill sheep sector plays an important role in the economic health of rural economies and the maintenance of the natural landscape in many of Ireland's most scenic areas. Low output and

often depressed markets for hill lambs has resulted in low margins. Notwithstanding this, the hill ewe is very hardy and resilient and has a significant untapped potential both in the hill environment and as the dam of prolific crossbred ewes.

This year, there is a very strong emphasis on technology transfer relating to all aspects of sheep production from grassland, breeding, flock health, nutrition, hill sheep, BETTER Farms, the environment, health and safety, meat industry and markets, education and wool, in addition to factual and informative stands on farm partnerships, inheritance and farm management.

This year, to tie in with Galway West of Ireland 2018 European Region of Gastronomy designation, there will be a significant emphasis on food - hence the slogan farm to fork. This designation focuses attention on the food industry in the west of Ireland and how central it is to the economic wellbeing of the area. The award presents the region with a European platform to showcase Galway and its surrounding area on the wonderful food produced herein. Ireland produces enough food to feed 40 million people and food is a major export earner for the country. Galway County Council and its local enterprise office (LEO) are partnering with Teagasc for this year's event. The food element of the event will be hosted in a specially designated food village. This will include:

 Food science with the Teagasc meat and food science and food for health.
 Cooking demonstrations - with a con-

7 July 2018 | SHEEP2018 | 5

centration on cooking of lamb dishes.

 Artisan food and food markets – providing local artisan food companies an opportunity to showcase and sell their produce.
 Food heritage – focusing

on our rich local heritage of food preparation, cooking and preservation.

⇒ Information on establishing a food company. Stands providing the full suite of information relating to establishing a food company.

Calway has been named European Cap-

ital of Culture for 2020. Project Baa Baa, which is a central tenant of the planned yearlong events, celebrates sheep in its entirety from fabric to meat, cheeses, weaving and knitting. We are delighted with the strong presence of the sheep breed societies at this event. They play a central

role in breed improvement in the sheep industry. Equally, we recognise the importance of the trade sector and without their support events like this would be significantly less attractive.

THANK YOU TO OUR SPONSORS, BUÍOCHAS DÁR N-URRAITHEOIRÍ

The organisers of Sheep 2018 – Farm to Fork wish to acknowledge the significant financial support of Irish Country Meats without whose financial assistance this event could not be held.

We would like to thank the significant financial and/or product support from the following:

- SMSD Animal Health.
- Coetis.
- Chanelle.
- ⇒FBD.
- Cerminal Seeds.
- Cormac Sheep Equipment.

We thank the six original partners – Bord Bia, the Department of Agriculture Food and the Marine, the *Irish Farmers Journal*, Sheep Ireland, University College Dublin and Teagasc – who, this year, have been joined by Galway County Council, for their financial and material support and for giving unselfishly of their time in organising and preparing for this event over the past six months.

We thank all of the sheep breed societies for holding regional and/or national competi-

tions and/or exhibiting at Sheep 2018 – Farm to Fork, as well as the many commercial and trade exhibitors. We also thank the many farmers who provided sheep for the various exhibits on the day. We thank all of the food science, artisan food and Project Baa Baa exhibitors.

Technology transfer is a major part of Sheep 2018 – Farm to Fork. We would like to sincerely thank all of the staff participants on the stands, exhibits and workshops.

We thank the gardaí, fire service, HSE, environmental health, planning office Galway County Council, Irish Rail and Regional Veterinary Laboratories for their support in organising Sheep 2018 – Farm to Fork.

We thank you, the public, for attending and hopefully you and your family had a productive and memorable day.

Finally, we thank Teagasc Mellows Campus, Athenry, for providing an excellent site and all of the local staff and staff from other centres across the country for their huge effort in preparing for and hosting Sheep 2018

- Farm to Fork.

Ár mbuíochas.

Join the Bord Bia Sustainable Beef & Lamb Assurance Scheme and help secure our best markets.

Securing access to the **EU's top retail groups**, along with **major foodservice** and **manufacturing companies** is critical to the future prospects of our **beef** and **lamb** sectors.

In general, our **highest paying customers** will only buy beef and lamb coming from **Quality Assured farms**. That means if your farm isn't a member of the Bord Bia **Sustainable Beef** and **Lamb** Assurance Scheme (SBLAS), **you could be losing out**.

The Bord Bia Quality Mark is our **assurance to customers** that the beef and lamb they buy meet the **highest standards** with regard to **safe**, **sustainable food production**, **complete traceability** and **animal welfare**. On the home market, Bord Bia's promotional program for lamb focuses on Quality Assurance. 94% of the lamb sold by Irish retailers carries the Bord Bia Quality Mark.

Our beef is now sold in more than 80 supermarket chains across EU markets, a higher number than beef of any other origin.

Your food is our passion

bordbia.ie

Scan here for more information on the Bord Bia Quality Mark.

Sheep breeding and genetics

FIONA MCGOVERN, TEAGASC, MELLOWS CAMPUS, ATHENRY, CO GALWAY.

enetics is known to contribute approximately 50% to productivity gains across species. Therefore, the use of genetics in animal production is a powerful tool that allows farmers to select superior animals to become parents of the next generation.

The breeding and genetics village will showcase the latest results from a number of Teagasc and Sheep Ireland projects, which demonstrate the impact of new technologies and advancements in national and international breeding and genetics programmes. A number of practical workshops will showcase best practices in preparing your animals for breeding and ensuring the long-term sustainability of your flock.

PREPARING ANIMALS FOR BREEDING

Profitable sheep enterprises require a ewe that efficiently produces lambs with good weight gain from a grass-based production system. Practical workshops will focus on key topics which are central to a successful breeding programme. Selecting ewes and addressing shortfalls in ewe body condition score will be covered along with preparing your ram for mating by ensuring the animal is physically correct and in a fit condition.

THE INZAC FLOCK

The INZAC flock was established in 2015 and is in its third production year. The

TAKE-HOME MESSAGES

Ewe and ram functionality and body condition score is critical to the success of every breeding flock

➡ The Teagasc INZAC flock is demonstrating that high index Irish ewes are outperforming low index ewes while the suitability of New Zealand ewes to an Irish system is also being examined.

Genetics, through the use of the Sheep Ireland €uro-Stars, in addition to physical attributes, can be a powerful tool in assisting farmers when purchasing rams which will best suit their production system.

Genetic improvement is permanent as long as breeders follow a consistent breeding plan and consistently purchase high genetic merit rams.

primary objectives of the flock are: 1) validate the Replacement €uro Stars and to 2) compare Irish versus New Zealand genetically elite animals in a common environment. The flock consists of 180 ewes from two breeds, Texel and Suffolk.

GENETIC EVALUATIONS – VALIDATING OUR GENETIC INDEX

It is vitally important with any good breeding programme that the indexes (ε uro-Stars) are validated annually. To do this, we compare the physical performance of one ε uro-Star animals versus five ε uro-Star animals across all the traits being recorded. Results will be presented using this validation and the new Teagasc Bio-Economic Model (a financial calculator) where the economic difference between a commercial flock using a team of five €uro-Star rams and three €uro-Star rams (the average non-recorded ram) across their flock was predicted.

RAM €URO-STAR EVALUATIONS – FINDING A RAM TO SUIT YOUR FLOCK

▶ 1. RamSearch.ie: Farmers can search for €uroStar rams and apply filters for a specific breed, flock, county(s), age (lamb or hogget) and €uroStar rating. Once you have found a ram that meets your criteria the breeder's details are available.
▶ 2. Ram Sales: Most pedigree society

sales now display €uroStars in the sales catalogue.

⇒ 3. Sheep Ireland Guide & Directory: This booklet contains a list of all the LambPlus (Performance recording) flocks and their contact details. Available upon request.

GENETICS OF SHEEP HEALTH TRAITS

Lameness has a major impact on the profitability of sheep production. To accurately record the cause of lameness ewes must be turned and each hoof scored: as this can be labour intensive there is a need for new technologies to simplify the process. By measuring hoof temperature or how a sheep distributes her weight, it may be possible to collect this health data for genetic evaluations or to monitor flock health. It is possible to breed animals to be less susceptible to lameness, mastitis etc. Analysis of health data recorded on sheep flocks through the OVIGEN project has shown that lameness scores, dag score and mastitis are partially under genetic control and are heritable. This research has facilitated the construction of a health breeding sub-index by Sheep Ireland which was introduced in 2017. The index ranks animals on lameness and dagginess specifically while further research is on-going with the aim of including more health traits over time.

INTERNATIONAL GENETIC EVALUATIONS FOR SHEEP BREEDING

Increasingly selection decisions made by Irish and UK sheep breeders are based on genetic indexes (star ratings/estimated breeding values) of individual animals for economically important traits. However, these genetic indexes are currently only relevant within country preventing the accurate comparison of animals between countries. This study will develop international genetic evaluations for animals from Ireland and the UK which will enable more informed selection decisions and facilitate the trade of superior genetics between countries.

GENOMICS & SHEEP BREEDING

Genomics is the study of DNA. Genes are made up of DNA, and they remain the same throughout an animals' life and are identical in every cell of the body. Results derived from the OVIGEN research project have facilitated the implementation of low-cost genotyping for sheep in Ireland. Genotyping an animal allows us to examine their DNA and can be used to determine accurate parentage, their scrapie status etc.

BREEDING ON THE BETTER FARMS

Meet first-hand some of the Teagasc BETTER farmers who have incorporated the latest technologies and research outcomes to improve efficiency and production on their farms. There will be three farmers from the BETTER farm programme displaying their breeding objectives and how they've worked with Teagasc to improve their breeding programme on each of their farms and discuss the results they have achieved.

Committed to sheep sector

MICHAEL CREED TD, MINISTER FOR AGRICULTURE, FOOD AND THE MARINE

he development of a sustainable sheep sector both in hill and lowland areas is a key priority for the Government. Sheep production has a multifunctional role in both being a profitable land use, but also in helping to deliver a range of environmental services, particularly in our hill areas and along the western seaboard. It is a critical part of farming enterprises in these areas, and the dominant land use activity in a large part of the country.

Sheep numbers have stabilised at 2.65m ewes, which bodes well for the continuance of the sector. The strong export performance in the last number of years through the joint efforts of our processors, my Department and Bord Bia is very positive to see, with exports of €275m in 2017 an excellent achievement.

RANGE OF SUPPORTS

A range of supports and services are currently being provided by my Department to the sector. These include funding for upgrading housing and facilities through TAMS, and improving environmental sustainability of the sector through GLAS. The core support of BPS and ANC contribute a valuable portion of income to sheep farmers.

I was delighted to be able to introduce a new targeted sheep scheme through the Sheep Welfare Scheme. Payment of €10 per ewe is available to all sheep farmers through implementing a range of actions at farm level. These actions help to improve specific areas of a flock and are chosen by each farmer based on the unique profile and requirements of each flock. Feedback from sheep farmers has been very positive on this scheme, which has paid out over €18m to 21.000 farmers for the 2017 year. This new funding has proved to be a significant support to incomes, and has helped revitalise interest in the sector.

BREED IMPROVEMENT

We need to develop and invest in breed improvement in order to identify the most profitable breeding ewes and rams. I continue to support the excellent work of Sheep Ireland, who work closely with industry stakeholders in this area. I believe a strong research foundation is critical to the future of the sector, and have committed funding for a number of Teagasc research programmes. The new Knowledge Transfer programmes being implemented by my Department also play a key role in getting this research out onto commercial farms.

The Government continues to believe that a strong sheep sector is critical to rural Ireland and will continue to provide appropriate supports for the development of the sector.

Irish Country Meats has a reputation for product quality and innovation both in Ireland and in the broader European marketplace. The company supplies carcase, primal and value added lamb products to a wide range of customers, including retailers and food service providers in 30 countries worldwide.

Irish Country Meats

Bayland, Camolin, Co. Wexford +353 53 (0) 93 66300 Mullaghboy Ind Est , Navan, Co. Meath +353 (0) 46 902 7755 info@irishcountrymeats.com www.irishcountrymeats.com

Brexit and the Irish sheep sector

KEVIN HANRAHAN, HEAD RURAL ECONOMY DEVELOPMENT PROGRAMME, MELLOWS CAMPUS, ATHENRY, CO GALWAY

t is now over two years since the UK voted to leave the EU. Uncertainty concerning the nature of the future trade relationship between the UK and the EU (including Ireland) continues and is unlikely to be resolved until the autumn of 2018.

The UK will leave the EU on 29 March 2019. The nature of the exit will hinge on whether the ongoing talks between the UK and the EU reach a successful conclusion and on what type of future relationship between the UK and the EU is envisioned within that agreement.

On 29 March 2019, following Brexit, the UK may continue as a member of the EU single market and customs union, either on a transitional or effectively permanent basis, or it could leave the EU without any agreement with the EU on the nature of the future relationship.

The nature of the Brexit outcome and the details of the trade relationship between the UK and the EU will be very important for the future economic environment within which Irish sheep farmers will operate.

The UK is the largest producer and largest exporter of sheepmeat in the EU28, but also one of the largest importers of sheepmeat – with most UK imports sourced from outside of the EU. If, following Brexit, there are barriers to trade sheepmeat between the UK and the EU27, the balance of the EU market for sheepmeat will change as compared with today. The nature of the change in the market balance and the implications for the future evolution of EU lamb prices will depend, at least in part, on how trade relations, and in particular EU tariff rate quota for sheepmeat imports from New Zealand and other non-EU countries, are allocated between the UK and the EU.

Exports currently account for close to 85% of Irish production, with most of these exports to continental markets. The principal competing sheepmeat products on these EU export markets are locally produced EU lamb, lamb from the UK and lamb from outside the EU.

Barriers to UK exports of lamb would be expected to increase EU prices. However, increased imports of lamb by the EU27 from New Zealand and other non-EU sources would mitigate the projected positive impact of Brexit on sheep prices.

Analysis by Teagasc using data from the Teagasc NFS has looked at the farm level impact of possible Brexit-related price shocks and possible impact of Brexit on the value of direct payments.

Looking at the impact of possible Brexit-related price shocks in isolation indicated that farm income on the average Irish sheep farm could fall by up to 8% as a result of Brexit.

Any Brexit-related reduction in direct payment receipts would further magnify the impact of Brexit on sheep farm incomes. The ongoing negotiations relating to the EU budget and the CAP for the period post-2020 will, together with the Brexit negotiations, be critical in determining future farm incomes in Ireland.

GET RESULTS ON OUR RANGE OF SHEEP FEEDS

CALL OUR SALES TEAM TODAY

Meath • Westmeath 087 637 8590

087 126 7483

KENNETH POWER Galway • Roscommon • Clare 087 788 6648

043 666 0000

www.kiernanmilling.ie

Sheep industry village

CIARAN LYNCH, SHEEP SPECIALIST, TEAGASC, BALLYHAISE, CO CAVAN

he industry village will focus on a number of key areas where sheep producers interact with other farmers, processors and direct with customers and on factors affecting the eating quality of lamb meat. In addition, it will also deal with the procedures and processes that now form part of the modern sheep industry in which farmers now operate

PRODUCER AND MARKETING GROUPS

In many areas of the country, farmers have organised groups and pooled resources to increase the end value of their product and create linkage, transport and marketing channels with potential customers.

There are a wide range of groups operating throughout the country. These include producer, breeding and store lamb groups, with some farmers going direct to the customer with a premium product.

KEY MESSAGES

Producer groups in various forms operate throughout the country.

Provide an added value to their produce.
 Good organisation and committed membership are key to group success.

Benefits, challenges and potential of groups will be discussed.

SELECTING LAMBS FOR DRAFTING

Understanding market requirements is a key element of delivering in-spec lamb and value for producers and industry.

Drafting lambs is one of the final steps for producers. However, as kill-out chang-

es during the season, producers need to be aware of correct selection process and how it affects meeting carcase specification. Additionally, care must be taken to avoid carcase bruising and damage during handling when drafting lambs.

KEY MESSAGES

Understand market requirements to deliver in-spec carcase.

- Weigh regularly and assess fat cover.
- Craft lambs as they come fit.
- C Handle lambs with care.

CLEAN LIVESTOCK POLICY

In 2017, the Department of Agriculture implemented the clean livestock policy for the sheep sector. The policy operates a three-category system requiring food business operators at slaughter plants to categorise sheep as follows – A: satisfactory; B: acceptable; or C: unacceptable.

Sending dirty sheep to slaughter increases the contamination risk from harmful bacteria, putting customers' health at risk.

Dirty sheep cost money and could damage the sheepmeat and fleece markets. Producers and those involved in transport have a role to play.

A demonstration by Department of Agriculture staff will demonstrate the differences between the three categories of lambs, issues surrounding transport and what remedial action can be taken.

KEY MESSAGES

 Farmers, hauliers and processors have a role to play in reducing the risk of food contamination following transport of livestock.
 Cleanliness of livestock is influenced by a variety of factors, many of which can be aided by changes in management practice. ⊃ Vehicles used for transport of lambs to processing plants must be clean and absorbent materials should be used where there is a risk of fleece contamination.

EFFECT OF CASTRATION AND SLAUGHTER Age on the sensory quality of meat

Rams (intact males) are superior to wethers (castrated males) with respect to efficiency of feed utilisation, growth rate and the production of leaner carcasses.

However, it has been reported that rams produce meat with less desirable sensory characteristics than castrates.

This study aimed to determine if consumers could detect differences in the sensory quality and acceptability of meat from rams and castrates slaughtered at mean ages of seven months (slaughtered in October) or 13 months (in April).

KEY MESSAGES

Small sensory differences exist between meat from rams and castrates.

Consumers do not dislike meat from rams compared with castrates, but prefer meat from castrates slightly more.

Meat from older lambs has a more intense flavour and off-flavours are more frequently detected than meat from younger lambs.

CONSUMER ACCEPTABILITY OF MEAT FROM LAMBS FED DIFFERENT DIETS

The relationship between human diet and disease has increased consumers' interest in the healthiness of food. In animal production, dietary strategies can be used to improve the nutritional value of meat, eg by altering the fatty acid profile. Such interventions also affect meat sensory quality, which influences consumer acceptability. In this study, pasture-fed lambs were finished either at pasture or in one of four concentrate diets.

KEY MESSAGES

⇒ Feeding lambs with pre-slaughter diets known to alter muscle fatty acid profile does not result in significant differences in sensory aroma or flavour characteristics or in intensity of unpleasant aroma or taste.

➡ Differences in fatty acid profile in meat attributed to the pre-slaughter diets of lambs may not be sufficiently large to elicit detectable differences in sensory aroma or flavour characteristics or in intensity of unpleasant aroma or taste.

The absence of differences in consumer acceptability of lambs attributed to pre-slaughter diets of lambs can also be due to the minor differences in intramuscular fat content and aroma compounds in meat.
 Improving the nutritional profile of lamb meat through feeding interventions may not adversely affect its overall acceptability.

DISCRIMINATION OF MEAT FROM LAMBS FED DIFFERENT CONCENTRATE RATIONS

Consumers are increasingly concerned regarding the origin and quality of the meats they consume; thus, it is important to develop systems that will enable discrimination and authentication of meat that derives from different production systems. Diet is a key factor in lamb production systems, affecting the composition and quality of meat. Aroma compounds in cooked meat derive from reactions involving fatty acids.

This study evaluated the use of aroma compounds to discriminate between meats from ram lambs fed different cereal concentrate-based diets.

KEY MESSAGES

 Measurement of aroma compounds in meat permits discrimination between meat from lambs fed different concentrate diets.
 Discrimination between lamb samples is at a high level of accuracy (93%).

The Lamb Specialists

QUALITY LAMBS REQUIRED

Irish Country Meats require a consistent supply of quality Irish lamb, including organic lamb, to service our domestic and export markets. If you are not already in contact with our Procurement teams, please contact either of our offices today.

CAMOLIN

Dermot O'Sullivan & Dan O'Neill Bayland, Camolin, Co. Wexford. Tel: 053 - 936 6300

NAVAN

Enda Quirke & Finn Losty Mullaghboy Ind. Estate, Navan, Co. Meath. Tel. 046 - 902 7755

AGRI Supporting Farmers With Innovative Solutions

TFG

Visit us at

see our wide range of sheep farming products

AGR

Teat Feeder **GF10**

Water Trough **DT30**

For more info contact us on:

Haybell **HB02**

093 22959 info@jfcagri.com

2018 is set to be a great year for food in Galway

alway and the west of Ireland is very fortunate to have been designated one of two European regions of gastronomy for 2018. We are the first region in Ireland to attain this award, alongside Noord Brabant in the Netherlands.

Acquiring this designation took significant time and dedication from a committed food community. The designation was won by the people of Galway for the people of the region and we would love to have everyone within our vibrant food community involved.

Food plays a critical role in all our lives in Galway, from farmer and fisherman to chef, restaurateur and consumer. We produce enough food to feed over 1.5 million people, which is a testament to our local landscape. We boast over 12,000 farms, 689km of coastline, 52 islands and over 350 restaurants. Food and food culture are at the centre of our regional fabric, engrained in all our lives.

WHAT IT MEANS TO THE REGION

The overall theme that has been set out for our term is *From the Ground Up*, *Feeding our Future*.

The designation aims to make good food accessible to all and use food as a way to bring people together. It aims to bridge the gap between food producers and consumers by creating a greater awareness of foods produced in Galway and the West of Ireland and making them more accessible to all.

We will explore our food and associated culture across five key focus areas, as follows:

⇒ Education and health.

- Clinking urban with rural.
- Cultural diversity.
- ⇒ Sustainability and feeding the planet.
- ⇒ Supporting SMEs and innovation.

The designation is yet another fantastic opportunity for Galway and the West of Ireland to showcase our strengths and place us at the forefront of gastronomic excellence.

Visit our website on: www.galwaygastronomy.ie or email us at: regionofgastronomy@galwaycoco.ie.

Comhairle Chontae na Gaillimhe Galway County Council

As one of the lead partners with Galway City Council, GMIT and Teagasc in the 2018 European Region of Gastronomy designation for the Galway West of Ireland region, Galway County Council is delighted to be involved in Sheep 2018. Today's event is a flagship event with the 2018 European Region of Gastronomy Programme in Galway.

Galway County Council has been fostering economic development in the food sector for over a decade. In the past, a significant amount of this work was in improving food quality, animal welfare and improving access to new markets for food producers in the region. The council

FOOD VILLAGE - ACTIVITY ON THE GASTRONOMY VAN

€ 10:30	Recycling Ambassador
€11:00	Slieve Aughty Honey
€11:30	Velvet Cloud
€12:00	Taste & Tales of Joyce Country
€12.30	Croí
€13:00	Velvet Cloud
€13:30	Recycling Ambassador
€14:00	Slieve Aughty Honey
€14:30	Croí
€15:00	Taste & Tales of Joyce Country
€15:30	Recycling Ambassador
€16:00	Velvet Cloud
€ 16:30	Taste & Tales of Joyce Country
€17:00	Slieve Aughty Honey

established the Made in Galway brand as a mechanism to increase awareness of consumers of the origin of food products.

The council was instrumental in securing European Region of Gastronomy designation for Galway.

Galway County Council has worked closely with Teagasc on these projects for a long number of years, which has led to the collaborative project of developing the BIA innovator campus – Ireland west food innovation and incubation hub on the campus in Athenry.

The heritage office of Galway County Council, Galway Community Heritage (a member of Irish Community Archive Network), a number of heritage groups in the county of Galway and Galway Men's Sheds will provide a taste of the rich gastronomical heritage of the county.

There will be a traditional kitchen and old-style shop display, churning and bread making, digging with the loy, some old farm machinery, fishing boats, displays of artifacts and photographs relating to the food heritage of different parts of the county. We will also be showcasing the work of Galway Gastronomy Heritage Project. In addition to this, Loughrea Craft Club will be on hand with its make-and-do food-related workshops for children. Frans Photo booth will be there to capture your photos. Melanie Loren, a craft maker who works with straw, will be giving talks and undertaking workshops on the wonder of wheat.

Staff from the Irish Workhouse Centre in Portumna will be on hand to share the workhouse story and tell us about life and diet in the workhouse. A free booklet on food in the workhouse will be available on the day.

You might bump into Declan Coyne and some of the fair balladeers. Join Le Chéile for round the house and mind the dresser music, song and dance seisiúns that will take place at 10.30am, 11.45am, 12.30pm and 1.45pm, finishing off with a céilí mór from 4-5pm. You might also spot the odd scarecrow or two.

Food heritage and heritage in general are key themes within Galway 2020. This occasion is fast approaching and will provide a great opportunity for us all to showcase our culture and agrarian heritage to the world. Project Baa Baa is another example of how we can creatively showcase our unique and invaluable wealth of culture and heritage. Please support these efforts and the efforts of communities all over County Galway to participate in Galway 2020.

In the food village, we are showcasing local producers. Please remember to support your local producer, be they food producers or craftworkers, to keep employment local.

BIA innovator campus

IA Innovator Campus is a stepchange project that will transform the food entrepreneurship landscape in the west of Ireland. It addresses the need for regional food workspace infrastructure by realising a dynamic food and drink innovation and incubation centre of scale, taking up 2,301 square metres (23,767 sq ft).

It will create 360 jobs over 40-plus businesses delivering training, development and support to in excess of 2,400 entrepreneurs and learners, injecting in excess of \in 11.5m in payroll in the region and facilitating the development of nearly 500 new products, all within three years based on the recently completed Enterprise Ireland supported Feasibility Study.

The proposal and compelling location at Teagasc, Athenry, Co Galway, at the converse of the M17/M18 and the M6, has the backing of the highest impact collaboration of public, industry, community and education ever assembled in the food sector in Ireland.

Specifically, the BIA innovator campus comprises nine independent own-door starter or growth units, three independent own-door HPSU growth units and four unique co-working food incubators (dairy, meat, seafood and multi-product – a first in Ireland) backed by a potent mix of technical, innovation and commercial support at the same time in the same place.

The proposal includes the provision of essential training and development space to meet demands of the sector in the widest sense (eg entrepreneurs, chefs, food scientists), with all the key agencies delivering their services, making it a true one stop shop and centre of excellence.

The GRETB will be anchor tenants delivering training to support the sector in a co-ordinated and planned manner working with the project partners and the strategic advisory group.

Businesses will be able to accelerate their growth with a much-needed continuum collaborative pathway to support them and they will have access to facilities such as the business engagement zone, innovation space, training space, demonstration and showcasing areas, as well as the food grade production space.

The BIA innovator campus will provide an exceptional and unique ecosystem based on best practice nationally and internationally, packaging same into an exceptional bundle.

LANLAC

Volac's complete range of lambing products will help you rear strong, healthy lambs

www.lamlac.com Locall: 00800 86522522 Follow Us Y Like Us A Watch Us

Copyright © 2018 Volac International Ltd. All rights reserved.

Ireland's main education providers in one venue

TOMMY BOLAND, UNIVERSITY COLLEGE DUBLIN, AND JOE DAY, TEAGASC, KILDALTON

he education village at Sheep 2018 brings together many of the main players in agricultural and agricultural science education in Ireland to present the range of options for people wishing to upskill in these areas.

Teagasc, institutes of technology and universities will all be represented. The importance of the agri-food sector in Ireland's economy is reflected in the wide range of offerings presented in the education village.

Whether people are interested in practical training or engaging in a science or business-based degree option, the appropriate information will be available.

University College Dublin will outline its undergraduate offerings, postgraduate opportunities, taught masters programmes and research masters and PhD programmes, plus presenting the science underpinning everyday aspects of food.

For the first time, the Irish Agricultural Science Teachers Association (IASTA) will be present. IASTA members will be on hand to outline the increasing popularity and importance of agricultural science as a leaving certificate subject and detail how the curriculum has advanced to reflect new knowledge.

Agri Aware will also be present and promise to have attractions for all members of the family, with their expertise in communicating the importance of agriculture and food to the Irish economy.

There will be an opportunity to hear

about the importance of education from some of the brightest young people in the industry, as they highlight how they have balanced their studies while excelling in other aspects of life, such as sport.

Teagasc education officers will also have representatives on hand to field questions about the new QQI Level 6 training programmes, as well as parttime and distance education courses.

A key aspect to the education village will be the young sheep farmer skills competition from 10.30am to 12pm, where the best young shepherds from the ag colleges lock horns in a test of knowledge and skill.

This is being generously sponsored by Irish Country Meats and past winners have represented Ireland at both European and world competitions subsequent to the national events. It will test various practical skills such as correct handling, dosing, drafting and assessing conformation and fat cover, etc.

Outside the education village, there will be a short trail with various challenges along the way which the public are encouraged to engage with.

The aim is to showcase some of the skills, knowledge and competencies which modern students acquire through various training programmes.

The challenges are short, specific, relevant and, most of all, fun to engage with, especially as part of a group and the all-important answer sheets will be provided along the route. There is also an opportunity to win a cash prize on the day, sponsored by the Irish Farmers Association, by entering a short sustainability challenge.

MARKING CRAYONS

CLIMATE SPECIFIC Climate specific crayon

MATINGMARK

CONVENIENT Click-in, Click-out crayons

COMFORT Anti-chafe design

The MATINGMARK[™] crayon and harness system offers an effortless 'click and go' crayon change with no tools or fiddly cotter pins required.

Available from your Local Co-Op, Merchant, and Vet Shop. Agrihealth For more information call Agrihealth on 047 71800 or email info@agrihealth.ie Distributed in Ireland by Agrihealth. www.agrihealth.ie

The money is in the grass

PHILIP CREIGHTON, TEAGASC MELLOWS CAMPUS, ATHENRY CO GALWAY

rass-based livestock production systems in Ireland have the potential to grow between 11-15t of grass dry matter (DM) per hectare annually. However, total annual grass DM production varies considerably across farms, depending on location, farm type, season, and grazing management decisions applied. Herbage utilisation at farm level can be increased through the measuring and budgeting of pastures and the use of rotational grazing systems.

The main objective of grassland management for sheep systems is to supply high-quality digestible pastures to the grazing ewe and her lambs. Growing as much grass as the farm is capable of should be the first step in any plan. The next step will be how to best utilise the grass and produce as much lamb output from it as possible in a profitable manner.

It is estimated that the average drystock farm in Ireland utilises approximately 5.6t of grass DM/ha/yr. Every additional 1t of grass DM/ha utilised will increase profit by €105/ha on drystock farms. Results from recent grassland systems research in Athenry show that every 1t of grass DM grown will support a ewe plus her lambs for a year including winter feed.

Data from Athenry and commercial sheep farms participating in the Teagasc BETTER sheep farm programme indicates that there is room for significant increases in the level of grass grown and utilised on Irish sheep farms. In order to achieve this there are five key areas that we must focus on:

- ⊃ 1. Soil fertility.
- ⇒ 2. Field division/grazing groups.
- ⇒ 3. Grazing management.
- **⇒** 4. Measurement/budgeting.
- ➡ 5. Reseeding.

1. SOIL FERTILITY

Productive soils underpin any successful farming system. Pastures will not perform to their potential if soil fertility is not correct. The soils ability to provide the appropriate quantity of nutrient at the appropriate time for grass growth determines the productivity of a field, and consequently, soil fertility should be foremost in the mind of those who wish to maximise the return from grazed grass.

2. FIELD DIVISION/GRAZING GROUPS

Rotational grazing systems offer greater flexibility in grassland management by providing increased control over sward structure, grazing severity, regrowth periods and overall pasture supply. This involves dividing the grassland area into a number of paddocks, which are then grazed, fertilised and rested in turn and can allow greater levels of herbage utilisation be achieved.

3. GRAZING MANAGEMENT

During the main grazing season the objective is to achieve high animal performance from an all-grass diet. This is achieved by ensuring there is a high quantity of leaf in the sward. Grazing lower grass covers of 1,100kg to 1,300kg DM/ha (7cm to 8cm) will help maintain grass quality. Stronger covers of grass 10cm+ (2,000+kg DM/ha) should not be grazed as utilisation levels will be lower but instead should be conserved as highquality baled silage.

4. MEASUREMENT/BUDGETING

With the basic building blocks of soil fertility, infrastructure and management in place, the next step to getting more from grass is to develop grass measurement and budgeting skills. Grass measurement and budgeting does not have to be complicated or expensive as is often the perception. There are a number of methods that can be used to measure grass supply on farms. The use of sward sticks, rising plate meters and the quadrant and shears method are all common. What method you use is irrelevant, the important thing is that some form of measurement is carried out on a regular basis which can be used to aid management decisions.

5. RESEEDING

Research has shown that old permanent pasture produces, on average, 3t DM/ha less than reseeded perennial ryegrass swards. Reseeding when combined with improvements in management, utilisation and, where necessary, increasing soil fertility can increase profitability by up to €300/ha/year through improved grass DM production and increased nitrogen use efficiency during the growing season. The increased profitability of the reseeded pasture would cover the reseeding cost in just over two years. This means reseeding is one of the most cost-effective on-farm investments.

The grassland village at Sheep2018 will address each of these important areas and provide an opportunity to talk one-to-one with relevant researchers and specialists in these areas to have your questions answered. There will also be a number of workshops which will go into the more detailed and practical aspects of grazing management for sheep including pre- and post-grazing sward height/ mass targets and their importance to maximise grass growth and utilization as well as optimising animal performance. grass measuring and budgeting techniques and how to use the information gathered and finally sheep fencing options for creating permanent and temporary grazing paddocks/divisions.

Sheep Ireland at Sheep 2018

heep Ireland is a non-profit organisation funded by the Department of Agriculture and Irish sheep farmers. Our role is to operate Ireland's national sheep breed improvement programme with the overall aim of increasing the profitability of all Irish sheep farmers through the improvement of our sheep genetics.

We are excited and proud to once again be a partner in Sheep 2018, following on from hugely successful events in 2010, 2012 and 2015.

The Irish sheep industry now has access to a wealth of world-leading research in all aspects of sheep production, including sheep genetic improvement. Sheep 2018 is the greatest national showcase for this work, as it brings it all together in one location.

The Irish sheep breed improvement programme is continuing to grow year on year, which bodes well for all Irish sheep farmers.

Every time an Irish farmer chooses a new stock ram for their flock, it can have a major bearing on the future profitability of the flock.

Will a ram produce faster-growing lambs, will his progeny be hard to lamb down, will he produce daughters with lots of milk, will he produce fertile and prolific daughters – these are just some of the questions that all farmers would like to be able to answer when purchasing a ram.

These questions cannot be answered by only looking at a ram's physical appear-

Sheep €uro-Star indices are helping Irish sheep farmers to identify more profitable and sustainable sheep genetics.

ance on the day of sale, they can only be answered using performance data collected from the ram's family tree.

The role of Sheep Ireland is to provide the programmes and infrastructure to collect this data and produce €uro-Star indices (predicted future performance indices) based on this performance data.

The benefits of collecting such performance data to enable genetic improvement has been proven beyond doubt in other industries such as dairy, poultry and pig.

Sheep Ireland has now built an infrastructure which can drive sheep genetic improvement over the coming decades.

It is imperative that Irish commercial farmers use sheep €uro-Star indices as a selection tool when purchasing rams.

Genetic gain is extremely valuable, as it can be built on year on year. The breeding village in Sheep 2018 concentrates on explaining the value of the sheep €uro-Stars and how to use this information to deliver maximum return to your flock.

Genetic improvement will increase profitability for all Irish sheep farmers and we need to make sure we maximise this potential.

Keep your Lambs on Target Help Prevent Summer Setback

With Growvite Vitamin B12 & Cobalt Drench Plus Iodine & Selénium

Further information 049 5553203

Each ml contains:

Vitamin B12 Cobalt (as Cobalt Sulphate) Iodine (as Potassium Iodide) Selenium (as Sodium Selenite) 200mcg 10mg 7.8mg 1mg

Lots of opportunities at UCD

CD is one of Europe's leading research-intensive universities, an environment where undergraduate education, masters and PhD training, research, innovation and community engagement form a dynamic spectrum of activity.

UCD is also Ireland's most globally engaged university, with over 33,000 students drawn from over 138 countries and includes almost 5,000 students based at locations outside of Ireland.

The university's main Dublin campus located at Belfield occupies an extensive parkland estate of more than 130ha and offers world-leading facilities. UCD Lyons Farm is located adjacent to the village of Newcastle, Co Kildare. Consisting of approximately 220ha, it is used for teaching and research field activities by the UCD school of agriculture and food science and UCD school of veterinary medicine.

UCD SCHOOL OF AGRICULTURE AND FOOD SCIENCE

The UCD school of agriculture and food science is the only academic institution in Ireland that delivers education and research on the complete food chain from initial on-farm production through processing to final consumption by the consumer.

The school supports the agri-food industry in Ireland by educating students to become industry leaders and by conducting world-class research. The school is the first destination of choice for students in Ireland interested in developing their careers in the agri-food sector.

UCD was recently ranked as the number one university in the world on citations per paper in both agricultural science and food science and technology, based on Thomas Reuters InCites data among institutions publishing at scale.

Agriculture and forestry is also one of 13 subject areas in UCD ranked in the top 100 universities in the world based on the QS World Rankings by subject 2017. The school of agriculture and food science offers the following honours undergraduate degree programmes which span the entire food chain:

⇒ DN250: Agricultural Science (candidates entering via DN250 have the option of specialising in one of six options listed below):

DN250 Agricultural Systems Technology.

- DN250 Animal and Crop Production.
- DN250 Animal Science.

DN250 Animal Science - Equine.

DN250 Food and Agribusiness Management.

DN250 Food Business with Chinese Studies.

- DN252 Dairy Business.
- DN253 Agri-Environmental Sciences.
- DN261 Food Science.
- CON262 Human Nutrition.
- DN271 Forestry.

DN272 Horticulture, Landscape and Sportsturf Management.

The school of agriculture and food science also offers an extensive range of postgraduate education (taught and research) that is delivered at the UCD Belfield Campus, at UCD's Lyons Farm and online. Our research contributes to improving the productivity and the sustainability of agriculture and the environment, to the quality and security of the food produced and to consumer well-being.

The research ethos of the school is to foster curiosity-based and hypothesisdriven research to best international standards in areas of key strategic relevance to Ireland.

germinal.com

Profit generator

When reseeding choose the most profitable varieties from the Teagasc Pasture Profit Index.

AberClyde, AberGain, Dunluce, Seagoe, Kintyre AberMagic, AberZeus, AberGreen, AberChoice, Drumbo.

For more info call: 0504 41100

Improving flock output of hill sheep in Ireland

FRANK CAMPION, TEAGASC, MELLOWS CAMPUS, ATHENRY CO GALWAY

ill sheep farming plays a vital role in Irish agriculture and in maintaining the natural landscape along with providing income to local communities. In Ireland, hill breed ewes account for 23% of the national ewe flock, while a further 18 % of the national ewe flock are hill breed crosses.

Despite the hill sheep industry numerically making up a prominent part of the Irish sheep industry, particularly along the western seaboard, the sector is characterised by low levels of production, poor economic margins and difficult working conditions.

Work from Teagasc and international research groups has demonstrated that adopting the latest on-farm technologies can significantly improve flock output and on-farm efficiencies which ultimately increase margins on hill sheep farms.

Hill sheep tend to be very hardy and resilient breeds and can be hugely responsive to improved nutrition.

The hill ewe has a significant untapped potential both in the hill environment and as the dam of prolific cross bred ewes for the lowlands.

The hill sheep village at Sheep 2018 -Farm to Fork will focus some of the key technologies that can help increase the physical and financial output from their hill flocks and also on the management of hill and upland vegetation. The main areas covered on the day will be:

MANAGING LAMBS POST-WEANING

While the best available option to manage lambs post-weaning will differ between each individual farm and be influenced by lamb prices and indeed weather conditions to a degree, it is still important that farmers are aware of their options and have a plan in place prior to weaning time.

Ultimately, the decision on what way to market hill lambs post-weaning is dependent on the grass available on the farm. The key take-home messages from this section will focus on:

⇒ Managing lambs by weight category post-weaning.

➔ Options for finishing store lambs on farm.

When is meal feeding an option.
Achieving the correct fat cover on light lambs.

PREPARING HOGGET EWES FOR THE BREEDING SEASON

Hogget ewes on most hill farms may have had a difficult winter/spring given the weather conditions and the shortages of fodder.

Having ewes and replacement hogget ewes in the correct live weight and BCS is vitally important in order to maximise output from the flock and ensure ewes are in adequate condition come lambing time.

The key take-home messages from this section will focus on:

⇒ The importance of achieving target live weights and BCS.

⇒ How to address ewes that are behind these targets.

LATEST DATA FROM THE BETTER HILL SHEEP FARMS

A key part of the Teagasc BETTER farm programme is the hill sheep programme with 4 of the flocks currently running hill sheep enterprises with 2 more joining this year. Flock performance results from the BETTER farms and results from some of the on-farm single sire mating trials will be discussed on the day. The key takehome messages from this section will focus on:

⇒ Breeding strategies on the BETTER farms.

➡ Flock performance results from the BETTER farms.

CROSSBREEDING

The primary objective in hill flocks is to provide sufficient replacement ewe lambs to meet flock requirements. There is scope in some flocks for some cross breeding and indeed many flocks are now cross breeding a proportion of their flocks to produce high prolific ewe lambs for lowland flocks or store lambs for slaughter.

Generally the cross bred lamb is heavier at weaning and is more saleable. The key take-home messages from this

TEAGASC HILL SHEEP BETTER FARMERS

Alongside of all this there will be breed displays, an opportunity to meet with some of the Teagasc Hill Sheep BETTER farmers and an advisor clinic to talk producers through the Teagasc Store Lamb calculator.

section will focus on:
When is crossbreeding an option for your flock.
Choice of rams

UPLAND ENVIRONMENTAL MANAGEMENT

The management of hill and upland vegetation is a vitally important part of hill sheep farming, and a large proportion of direct payments are provided on the condition that upland areas are kept in good order. Therefore, this year the village will also have a large display on environmental management on hill sheep farms including a section on rush control and managing different forage species on the hills.

Flock health – foundation for sheep performance

MICHAEL GOTTSTEIN, SHEEP SPECIALIST, TEAGASC, MACROOM, CO CORK

xpenditure on flock health is the second-biggest variable cost on sheep farms. Apart from the cost associated with preventing and treating sheep for diseases, there are also significant costs associated with poor animal performance, ill thrift and mortality resulting from flock health issues. The flock health village will focus on a number of key areas that will be of interest to the sheep industry.

INTERNAL PARASITES

These two stands will focus on: ⊃ Viewing of parasites and their eggs under the microscope and will outline some of the research that Teagasc is doing in the field of internal parasites and tackling parasite resistance to the drugs that we use to control them.

The second stand will be in a workshop format, where advisory and veterinary professionals will demonstrate faecal sampling, proper drenching procedures and will discuss how sheep farmers can identify what products are still effective on their farms and how they

can reduce the speed at which parasites become resistant to the chemicals used to control them.

KEY MESSAGES

Cldentify what drugs are still effective on your farm.

Cldentify effective control strategies for your flock.

Only treat lambs when necessary.

➔ When treating, ensure you are giving the correct dose rate and that the animal receives the full dose.

EXTERNAL PARASITES

This year, there will be a big focus on controlling external parasites on sheep. Recent research in the UK has found widespread macrocyclic lactone (Ivermectin, Moxidectin and Doramectin) resistant sheep scab mites.

With this in mind, we will have a detailed workshop on the appropriate use of dips, pour-ons and injectable products to control external parasites in sheep. On

hand will be veterinary and technical experts who will discuss and demonstrate the options that are currently available.

KEY MESSAGES

Recent research in the UK has found widespread macrocyclic lactone-resistant sheep scab mites.
 Sheep shower units are ineffective at controlling sheep scab.

⇒ The use of macrocyclic lactone injections to control sheep scab should be questioned in light of the UK research and increasing levels of anthelmintic resistance to these drugs. Properly applied pour-on products are effective tools in preventing blowfly strike on sheep farms.

LAMENESS

There will be one workshop dedicated to the prevention and treatment of lameness in sheep. Advisory and veterinary professionals will demonstrate appropriate procedures that farmers can implement on their farms to:

➡ Identify the cause of lameness.

➡ Treat the infection or cause where possible.

⇒ Procedures for reducing the spread between sheep.

Culling of persistently lame sheep.
Prevention measures to reduce the incidence of lameness in the future.

● Antimicrobial resistance is now a big issue. We should strive to reduce antibiotic use in farm animals.

KEY MESSAGES

 Learn to identify the cause of lameness, as treatment options vary between diseases.
 Stop routinely hoof-paring sheep, as this increases the level of lameness in the flock.
 Appropriate quarantine procedures should be implemented on every farm to prevent purchasing sheep that carry diseases such as CODD.

OVINE PULMONARY ADENOCARCINOMA (OPA) / JAAGSIEKTE

Ovine Pulmonary Adenocarcinoma (OPA) is an infectious fatal lung disease of sheep. Animals can be latently affected for long periods before displaying clinical signs. Early detection and culling are key strategies to reducing its spread.

Recently developed methods of ultrasound lung scanning sheep for OPA (Jaagsiekte) will be demonstrated by a veterinary surgeon from NI who has specialised in the diagnosis of this disease.

KEY MESSAGES:

⇒ Learn more about OPA, a contagious fatal lung condition of sheep caused by the Jaagsiekte retrovirus.

Post-mortem examination of the lungs is advised in order to confirm the diagnosis.
 Ultrasound scanning of the lungs can provide early detection of OPA in sheep before any clinical sign appears and provide the only current screening method available.
 Appropriate quarantine procedures should be implemented on every farm, particularly where breeding stock are being purchased.
 Control strategies, including risk classification of suspect animals and culling strategy, will be discussed.

VACCINATION

Millions of euro are spent each year on vaccines for the prevention of diseases in sheep flocks throughout the island of Ireland.

There is a huge range of vaccines, from live vaccines that are given intramuscularly, scarification vaccines which are applied via a scratch on the skin to inactivated vaccines which are given subcutaneously.

A workshop on vaccines will deal with all aspects of vaccination, from storage, to site of administration, vaccination equipment and also timing of vaccinations.

KEY MESSAGES

Caining an understanding of how vaccines work.

 Why booster doses are required and why these must be given within the recommended time frame for the vaccine to be effective.
 Inappropriate vaccine storage and handling can render products useless.

⇒ Why proper vaccination equipment is essential to maximise protection.

Important existing and emerging sheep diseases

SEAMUS FAGAN, DEPARTMENT OF AGRICULTURE FOOD AND THE MARINE, REGIONAL VETERINARY LABORATORY, COOSAN, ATHLONE, CO WESTMEATH

he use of vaccines is a powerful preventive tool if applied properly, which means scrupulous attention to the vaccination procedure, dose and scheduling. It also means ensuring that you are vaccinating against the correct disease and that you are clear that vaccination is the most appropriate and effective measure for that disease.

While vaccines are available for footrot and toxoplasmosis, the most common cause of ovine abortion in Ireland, there are other control measures that will help prevent these diseases that are very effective and will help lower the disease challenge.

No vaccine is infallible, and while vaccination helps the animal's immune system fight the relevant pathogen (micro-organism that causes the disease), reducing the pathogen load in the animal's environment will help ensure its effectiveness.

The key thing to remember is that there is no silverbullet solution to animal health management. Vaccines, by themselves, are not a push-button solution to most disease issues.

In sheep farming, the one exception is probably clostridial vaccination, which works really well, and where there are few additional measures indicated to prevent this group of highly fatal diseases.

For most other diseases, prevention is best considered as a tailored plan for your farm: such a programme will need to be built around your production system, housing arrangements and other aspects unique to your farm.

Effective flock health planning will be a partnership between you, your vet and your Teagasc adviser, and the RVLs remain available to your vet to help definitively diagnose causes of losses on your farm and to investigate and advise on any disease issues which are not well controlled by your flock health plan.

EMERGING DISEASE CHALLENGES IN INTENSIVE HOUSED SHEEP SYSTEMS

Intensification is a clear trend in Irish sheep production and it brings its own

health challenges. While many of the diseases associated with intensification are very familiar and well understood, such as pasteurella pneumonia, new disease challenges are emerging.

Some of these are diseases we are well familiar with, such as psoroptic mange (sheep scab), and at the other end of the spectrum

are diseases that are new to Irish farmers and their vets, such as caseous lymphadenitis and jaagsiekte, where both the diagnosis and the prevention and control are challenging.

There is another group of sheep diseases which are well understood, but are regarded as emerging diseases – these are diseases which were formerly rare, but which are likely to occur in an intensive environment with a large susceptible population of animals in a small physical space.

EMERGING DISEASE RISKS IN INTENSIVE LAMB REARING

Intensive lamb fattening in large feedlottype settings are a relatively new enterprise type (see excellent Teagasc advice leaflet on these systems) and the RVLs and meat factories report an increasing trend of two parasitic diseases in these farms that affect the appearance of meat: sarcocystosis and cysticercosis.

Both of these diseases cause significant cysts, abscessation and other blemishes and have resulted in a significant amount of carcase trimming, and in some cases complete carcass condemnation at veterinary inspection in the meat plant.

These diseases are on the increase. The preventive measures work well when they are applied.

To understand the prevention, we need to look at the life cycle. What these diseases have in common is a life cycle involving carnivores (dogs, cats, foxes) and sheep.

Sarcocystosis is caused by a protozoan (microscopic single-celled organism) that lives in the intestine of carnivores and infects sheep if their feed or forage is contaminated by an infected dog or cat.

The life cycle is completed if the sheep carcase is not properly disposed of and cats or dogs consume part of it and thus the cycle continues.

Cysticercosis is caused by a tapeworm, Taenia ovis, which lives in the small intestine of dogs and foxes and, again, is transmitted to sheep when they consume feed or forage contaminated by dog or fox faeces. At pasture, these diseases occur at very low prevalence and are almost impossible to completely eradicate, but they are relatively uncommon and cause very low levels of carcase trimming and condemnation.

In housed sheep, and especially where lambs are being fed mixed rations, the contaminated feed may be spread through a large amount of feed, with a lot more lambs or other sheep exposed. Thus the need for specific controls is much more acute in intensive rearing units.

The control measures for this group of diseases are very simple:

• Worm dogs regularly on the farm with a wormer effective against tapeworms. This should be done every eight weeks with the farm dog on sheep farms - less frequent dosing risks infection with tapeworms and the shedding of eggs. Ensure that meal is stored in a completely secure store, ideally in a purposedesigned steel silo. The stores should be secure and rodent-proof (to prevent other disease such as salmonella). A feed store that is mouse-proof definitely won't be contaminated by a dog or a cat. Similarly, for forage storage areas, these are attractive areas for dogs and cats and their exclusion from hay, straw or silage that is to be fed to sheep is essential.

Dispose of sheep carcases promptly and properly. Do not allow foxes, dogs or cats have any access to dead sheep. Control carcases, retrieve and store them securely in a predator-, bird- and rodentproof store (eg an enclosed steel trailer), and dispose of them promptly.
Ensure that any farm you purchase stock from is implementing the same preventive measures. Otherwise, you may carry the risk and costs of losses at the factory, even though you are implementing good preventive measures on your farm.

Sheep 2018 Exhibitors

AGRI-AWARE Irish Farm Centre Bluebell Dublin 12 01-4601103

AGRIHEALTH Clones Road Monaghan Co. Monaghan 047-71800/1890-515151

AGRIKNIVES DIRECT Cornaher Tyrellspass Co Westmeath 087-3671031

AGRIMIN LTD Arranda Way Humberside Airport North Lincs DN39 6YH England 01-652688046

ALOE HEALTH & WELLBEING Gortadoeey Claregalway, Co Galway 087-1203946

ANIMAX c/o Rockview Lodge Stonyford Co. Kilkenny 087-0635950

AURIVO Finisklin Business Park, Co Sligo 071-9186500

BIMEDA Broomhill Road Tallaght, Dublin 24 01-4667900

BONANZA CALF Coes Road Industrial Estate Dundalk Co Louth 042-9336001

BORD BIA Clanwilliam Court, Lower Mount St, Dublin 2 01-6685155

CHANELLE VETERINARY IDA Business & Technology Park Dublin Road Loughrea Co. Galway 091-841788

CLARKE MACHINERY LTD New Inn Ballyjamesduff Co Cavan 049-8544353

CLIPEX FENCING LTD Quin Road Business Park Ennis Co Clare 087-1914360

CLIPPERS IRELAND Unit 011, Marina Commercial Park Centre Park Road Cork Co Cork 021-4874441

CONNACHT AGRI Claremorris Co. Mayo 094 9362662

CORMAC SHEEP EQUIPMENT / TUAM FARM SUPPLIES Vicar Street Tuam Co. Galway 093-28231 CORMAC TAGGING Vicar Street Corralea West Tuam Co Galway 093-52385

COYLE VETERINARY Products

U 5 Kilkerrin Pk Liosban Ind Est Tuam rd Galway H91V96T Co. Galway 091-753375

CRYSTALYX Solway Mills Silloth Cumbria CA7 4AJ 0044-7850494861

DAWN MEATS Clare Rd Ballyhaunis Co Mayo 094-9632400

DEPARTMENT OF AGRICULTURE Agriculture Hse Kildare ST Dublin 2 076-1064400

DLF SEEDS Ballymountain Ferrybank Co. Waterford 051-897060

DOLAN FARM SUPPLIES Gortaire Cam Lodge Athlone Co Roscommon 087-6370351

ELANCO Lilly House Priestly Road, Baskingstoke UK RG249N2 0044-1256353131

ELVERYS SPORTS Intersport Elverys Moneen Bradagh Ind Estate Moneen, Castlebar Co Mayo 094-9020300

FBD INSURANCE

FBD House Bluebell Dublin 12 01-7617617

FORCEFIELD ACTIVE TECHNOLOGY LTD

Unit 3 Portdrine Business Park Portdrine, Cratloe, Co. Clare 061-357618

GERMINAL

Horse & Jockey Thurles Co Tipperary 0504-41100

GIBNEY STEEL PRODUCTS Moylagh, Oldcastle, Co Meath 049-8541302

GOLDCROP LTD Springhill Carrigtwohill Co. Cork 021-4882800

GRASSLAND AGRO Ballymount House Parkway Business Centre Ballymount Cross Dublin 24 01-4264500

HIPRA

Biocity, Innovation Centre, Pennyfoot Street NG1 1GF Nottingham UK 0044-1159124320

IFA Irish Farm Centre Bluebell Dublin 12 01-4500266

INFORM NUTRITION IRELAND Whites Cross, Co Cork 021-4394770

INNOVIS LTD Peithyll Capel Dewi Aberystwyth SY23 3HU 01970 828236

IOMLÁN ANIMAL SCIENCE Udaras Na Gaeltachta Industrial Park Tourmakeady Co Mayo 094-9544708

IRISH CATTLE & SHEEP FARMERS ASSOCIATION (ICSA)

3 Gandon Court Rossleaghan Portlaoise Co. Laois 057-8662120

IRISH COUNTRY MEATS Bayland, Camolin, Enniscorthy Co Wexford 053-9366300

IRISH FARMERS JOURNAL Irish Farm Centre Bluebell Dublin 12 01-4199500

IRISH NATURA & HILL FARMERS ASSOCIATION The Square Tubbercurry Co Sligo 071-9302715

J GRENNAN & SONS Rath, Birr, Co Offaly 057-9133002

JETWASH LTD Carrigallen Co Leitrim 049-4339703

JFC MANUFACTURING CO LTD Weir Road Tuam Co Galway 093-24066

KEPAK GROUP Kepak Group HQ Clonee Co. Meath 01-8015000

KIERNAN MILLING LTD Granardkille Granard Co Longford 043-6660000

MAAM CROSS MART

Maam Cross Recess Co Galway 091-552254

MAYO HEALTHCARE Unit 18 Westport Industrial

Park Wesport Co. Mayo 098-25879

MILLWOOD CRAFTS 106 Milltown Road Benburb Co. Tyrone 0044-02837548477

MSD

Red Oak North South County Business Park Leopardstown Dublin 18 01-2970172

MULLINAHONE CO-OP Mullinahone Co. Tipperary 052 915 3900

NATURAL STOCKCARE LTD Doon Co. Limerick 086-2518944

NUTRIBIO Tivoli Industrial Estate Tivoli Cork 021-4550126

0'DONOVAN ENGINEERING Coachford Co. Cork 021 7334066

ORGANIC TRUST LTD Vernon House 2 Vernon Avenue Clontarf Dublin 3 01-853027

ORLDEN 14 Woodlands Warrenpoint Co Donegal 048-41753157

RAY FORDE CRAFT Cappamore Barefield Ennis Co Clare 086-3701237

ROADSTONE Fortunestown, Tallaght D24 086-3027560

SALESIAN AG COLLEGE Don Bosco Road Pal-

laskenry 061-393100

SES STANLEY EQUIPMENT LTD Castlefleming Errill Co Laois

0505-44145

SHANE RABBITT TRACTORS Monivea Road Athenry Co Galway 091-844300

SHEARWELL DATA

Putham Wheddon Cross Mineikao Somerset, TA24 7AS, UK 0044-7926973524

SHEEP IRELAND Highfield House Shinagh Bandon Co Cork 023-8820222

SHEEPDIPPING.IE 086-2676697

SHEPHERDSMATE

Augherskilly Ballyconnell Co Cavan 049-9526327

STOCKPROOF FENCING PRODUCTS Ballyduff Thurles Co Tip-

perary 0504-45070

TEAGASC Oak Park Carlow 059-9170200

TGM SOFTWARE Solutions

31 St John's Road Hillsborough Co Down BT266ED 028-92689681

TOPFLOCK (c/o Farmcare Products 150 Derrylin Rd, Enniskillen Co Fermanagh 01-4376894

TURBO AGRI PRODUCTS Coose Whitegate Co. Clare 061-654990

UCD SCHOOL OF AGRICULTURE AND FOOD SCIENCE Belfield Dublin 4 01-7167777

UNIVET Tullyvin Cootehill Co. Cavan 049-5553203/049-5553266

VOLAC IRELAND Church Street Kileshandra Co. Cavan 049-433 4755

WHELEHAN CROP Protection

Suite 10, Bunkilla Plaza, Bracetown Business Park, Bracetown, Clonee, Dublin 15 01-8068600

ZOETIS Cherrywood Business Park, Building 10, Floor 2, Bray Road, Loughlinstown, Dublin 01-2569800

FOOD VILLAGE

TASTE & TALES OF JOYCE COUNTRY Clonbur Co Galway 087-9065252

TRIBAL FOODS Heneghan's Nursery Castlelambert Athenry Co Galway 086-8209584

WICKED BLENDS Athenry Co Galway 083-1308879 VELVET CLOUD Rockfield Dairy Rockfield

Claremorris Co Mayo 087-9881583

FOODS OF ATHENRY Oldcastle Kilconieron Athenry Co Galway 086-8528920

DK CONNEMARA OYSTERS Ballinakill Bay Dawros Letterfrack Co Galway 087-9186997

REVIVE ACTIVE Galway Natural Health Company 6A Liosban Business Park Tuam Road Co Galway 1800-910000

SLIABH AUGHTY HONEY Carrowmore Loughrea Co Galway 083-4780022

GRAN GRANS Kilchreest Loughrea Co Galway 087-7507580

IVY HOUSE CHOCOLATES Tynagh Loughrea Co Galway 087 669 0522

BROWN BAG DONUTS Corrandulla village Corrandulla Co Galway 085-7402071

CUINNEOG LTD Shraheen's Balla Castlebar Co Mayo 094-9031425

CABOTS OF WESTPORT Lanmore Co Mayo 086-6016179

NOO CHOCOLATES Unit 2 The Quay Ballina Co Mayo 087-4161848

DOZIO'S OF MAYO LTD-Artisan cheesemakers Barroe Carracastle Ballaghadereen Co Mayo 086 872 6277

SEAN KELLY BUTCHERS

Main Street Newport Co Mayo Co Mayo 098-41149

FOOD PROVIDERS

LINNALLA ICE CREAM New Quay The Burren Co Clare 087-6183894

ROGAN'S SMOKE HOUSE Corry Rathowen Co Westmeath 087-9904707

CREPE DELIGHT Connemara Aille East Inverin Co Galway 086-8563206

LYDON HOUSE CATERING 3 Buttermilk Walk Middle street Galway 091-564372

GALWAY CATERING COM-PANY

214 Upper Sathill Galway City 086-8258083

SUPERMACS, PAPA JOHN AND SUPERSUBS

Ballybrit Business park Ballybrit Galway 091-774100

BANDITOS

Tonroe Oranmore Galway 087-4197213

GALWAY ROAST

Vicar St Tuam Galway 086-7754435

HELL'S BBQ

Glenstall Limerick 087-3354189

TREAT CAFÉ

Claregalway Co Galway 091-739405

AMERICANO ICE CREAM

Coldwood Craughwell Co Galway 087-9565522

FIRE AND SMOKE GASTRO-NOMIC GRILL Ballymore Co Westmeath 085-8638115

SHEEP EXHIBITS

BLEU DU MAINE SHEEP Society

Roy Butler Moatland Street Village Mullingar Co. Westmeath 087-2030333

BROCKAGH SWALEDALE & MAYO BLACKFACE

Patrick Boyle Loughnambraddan Fintown Donegal PO Co Donegal 083-4668950

DONEGAL MULE GROUP

William Gallen Gorticharr Crossroads Killygordan Co Donegal 087-9055711

EASY RAMS NEW ZEALAND SUFFOLK AND TEXEL

Niall Walsh Castlegrogan Errill Portlaoise Co Laois 087-9088544

GALWAY SHEEP BREEDERS ASSOCIATION

Tom Murphy Shralea Creagh, Ballinsaloe Co Galway 087-9486530

HAMPSHIRE DOWN C/o Adrian Curtin Newtown Eadestown Co Kildare 086-8302300

IRISH ROUGE SHEEP Society

Hilary Workman Drumhurk House Monaghan 047-81463 / 086-0788220

JACOB SHEEP SOCIETY Martin Harney Kilcrin Ahascragh Ballinasloe Co. Galway 087-2996656

EASY CARE SHEEP (WOOL SHEDDING)

John Brennan Knocka Drom, Templemore, Co Tipperary 086-40099908

BORRIS EWE BREEDERS ASSOCIATION

Maurice Donoghue Leinster Coop Marts Killeshin Rd Carlow Co Carlow 087-9871695

SCHWARZKOPF SHEEP Society (IRL) EU

Perry Podger French Furge Kildare Co Kildare 085-1057140

SHROPSHIRE SHEEP

John White Leitrim North Cloonacool Co Sligo 071-9186202 / 086-8547770

ZWARTBLES EIRE

NATIONAL SHEEP CO-OP Timothy Kelleher Sheperd Lodge Kilmicheal Macroom Co Cork 085-7183901

MAYO MOUNTAIN & BLACKFACE SHEEP BREEDERS

Breege Biggins Friar Court Glebe St Ballinrobe Co Mayo 087 7994194

See pages 42-61 for sheep breed competition listings.

- 1 Meat marketing village
- 2 Heritage displays
- **3** Teagasc food science
- 4 Project Baa Baa
- **5** Seating and rest area
- 6 Food displays/European region of gastronomy

technical route

Irish Vendéen Sheep Society All-Ireland Show 2018

Kindly sponsored by J Grennan & Sons

Prizes: Product and Cash

Judge: Brian Hanthorn, DARD, Northern Ireland

Breed secretary: Ann Ford, Kilnacrott, Ballyjamesduff, Co Cavan, Tel: 086-0237721

Website: www.venddensheep.ie

Surname	Forename	Address	Telephone number	Entry/exhibit number(s)
Anderson	Cyril and Keith	Springfield, Lismacaffrey, Co Westmeath	087 3030175	V10, V11, V23
Coughlan	Ciaran	Noggus, Ferbane, Co Offaly	086 8229900	V2, V4, V12, V13, V24, V25, V29, V30, V35, V36
Crowe	Mark and Audrey	Killeen Road, Dunsany, Co Meath	087 2856203	V3, V5, V6, V16, V17, V38, V39
Lynch	John	Ballinascraw, Ballinalee, Co Longford	086 8061568	V14, V15, V31, V37
McGrath	Michael	Edmonstown, Monelia, Mullingar, Co Westmeath	087 1347366	V18, V19, V40, V41
Nagle	Ena	Landmark, Ballylough, Michelstown, Co Cork	022 25370	V1, V8, V9, V22, V28, V34
O'Brien	Cheryl	Springvale, Killdorrery, Co Cork	022-25214	V7, V20, V21, V26, V27, V32, V33, V42, V43

Entry/	Class number	Class	Exhibitor(s)	Place
Exhibit	(For breed soc)			
number				
V1		Senior Ram	Ena Nagle	
V2		Senior Ram	Ciaran Coughlan	
V3		Senior Ram	Mark and Audrey Crowe	
V4		Shearling Ram	Ciaran Coughlan	
V5		Shearling Ram	Mark and Audrey Crowe	
V6		Shearling Ram	Mark and Audrey Crowe	
V7		Shearling Ram	Cheryl O'Brien	
V8		Ram Lamb	Ena Nagle	
V9		Ram Lamb	Ena Nagle	
V10		Ram Lamb	Cyril and Keith Anderson	
V11		Ram Lamb	Cyril and Keith Anderson	
V12		Ram Lamb	Ciaran Coughlan	
V13		Ram Lamb	Ciaran Coughlan	
V14		Ram Lamb	John Lynch	1
V15		Ram Lamb	John Lynch	1
V16		Ram Lamb	Mark and Audrey Crowe	1
V17		Ram Lamb	Mark and Audrey Crowe	1
V18		Ram Lamb	Michael McGrath	1
V19		Ram Lamb	Michael McGrath	1
V20	İ	Ram Lamb	Cheryl O'Brien	1
V21		Ram Lamb	Cheryl O'Brien	1
V22		Senior Ewe	Ena Nagle	
V23		Senior Ewe	Cyril and Keith Anderson	1
V24		Senior Ewe	Ciaran Coughlan	1
V25		Senior Ewe	Ciaran Coughlan	1
V26		Senior Ewe	Cheryl O'Brien	1
V27		Senior Ewe	Cheryl O'Brien	1
V28		Shearling Ewe	Ena Nagle	
V29		Shearling Ewe	Ciaran Coughlan	
V30		Shearling Ewe	Ciaran Coughlan	
V31		Shearling Ewe	John Lynch	
V32		Shearling Ewe	Cheryl O'Brien	
V33		Shearling Ewe	Cheryl O'Brien	
V34		Ewe Lamb	Ena Nagle	
V35		Ewe Lamb	Ciaran Coughlan	
V36		Ewe Lamb	Ciaran Coughlan	
V37		Ewe Lamb	John Lynch	
V38		Ewe Lamb	Mark and Audrey Crowe	
V39		Ewe Lamb	Mark and Audrey Crowe	
V40		Ewe Lamb	Michael McGrath	1
V41		Ewe Lamb	Michael McGrath	1
V42		Ewe Lamb	Cheryl O'Brien	1
V43	1	Ewe Lamb	Cheryl O'Brien	1

Lleyn Sheep Society

Kindly sponsored by Mayo Health Care

MAYO HEALTHCARE Enhancing Animal Health Tel: (098) 25879 / 25622

Email: sales@mayhealthcare.le

Prizes: 60, 40, 30, 20, 10

Judge: Simon Brown

Breed secretary: David Oliver, davidoliver07@gmail.com

Website: facebook.com/Lleynsheepireland

Class 1: Lleyn aged ram

Number of animals	Exhibitor	Place
1	Orla Barry	
2	Alan Mc Donald	
1	Mick Murphy	
1	David Power	
1	David Oliver	
1	David Beattie	

Class 2: Lleyn aged ewe

1	Orla Barry	
2	Alan Mc Donald	
1	Mick Murphy	
1	David Power	
1	David Oliver	
1	David Beattie	
1	Padraig Geraghty	

44 | SHEEP2018 | 7 July 2018

Class 3: Lleyn hogget ram

1	Orla Barry	
2	Alan Mc Donald	
1	Mick Murphy	
1	David Power	
1	David Oliver	
1	David Beattie	

Class 4: Lleyn hogget ewe

1	Orla Barry	
2	Alan Mc Donald	
1	Mick Murphy	
1	David Power	
1	David Oliver	
1	David Beattie	
1	Padraig Geraghty	

Class 5: Lleyn ram lamb

1	Orla Barry	
2	Alan Mc Donald	
1	Mick Murphy	
1	David Power	
1	David Oliver	
1	David Beattie	
1	Padraig Geraghty	

Class 6: Lleyn ewe lamb

1	Orla Barry	
2	Alan Mc Donald	
1	Mick Murphy	
1	David Power	
1	David Oliver	
1	David Beattie	
1	Padraig Geraghty	

Name	Address
Alan Mc Donald	Co Offaly
David Beattie	Co Cavan
David Oliver	Co Louth
David Power	Co Wexford
Mick Murphy	Co Kilkenny
Orla Barry	Co Wexford
Padraig Geraghty	Co Galway

FFP

S

Sponsor: Bimeda

SOCIET

Secretary: Mike Neenan, Secretary, 087 2777721

Number of	Competition	Exhibitor	Place
animals			
1	Belclare Ewe Lamb	Conor McDonough	
2	Belclare Ewe Lamb	Richard/John Lalor	
1	Belclare Ewe Lamb	James Hannon	
1	Belclare Ewe Lamb	Sonny Jennings	
1	Belclare Ewe Lamb	Liam Dunne	
2	Belclare Ewe Lamb	Declan and Joe Miley	
1	Belclare Ram Lamb	Conor McDonough	
2	Belclare Ram Lamb	Richard and John Lalor	
1	Belclare Ram Lamb	James Hannon	
1	Belclare Ram Lamb	Sonny Jennings	
2	Belclare Ram Lamb	Liam Dunne	
1	Belclare Ram Lamb	Declan and Joe Miley	
1	Belclare Senior Ewe	Liam Dunne	
2	Belclare Senior Ewe	Declan and Joe Miley	
1	Belclare Senior Ram	Richard and John Lalor	
1	Belclare Senior Ram	Sonny Jennings	
1	Belclare Senior Ram	Liam Dunne	
2	Belclare Shearling Ewe	Richard and John Lalor	
1	Belclare Shearling Ewe	Conor McDonough	
1	Belclare Shearling Ewe	Liam Dunne	
2	Belclare Shearling Ewe	Declan and Joe Miley	
2	Belclare Shearling Ram	Richard and John Lalor	
1	Belclare Shearling Ram	John C Murphy	
1	Belclare Shearling Ram	Liam Dunne	

Name	Address
Conor McDonough	Milltown, Carndonagh, Co Donegal
Declan and Joe Miley	Ballyglass, Knockcroghery, Co Roscommon
James Hannon	Islandmore, Kilmaine, Co Mayo
John C Murphy	Ballinahinch, Nicholastown, Kilcock, Co Kildare
Liam Dunne	Gurteen, Tubber, Moate, Co Offaly
Richard and John Lalor	Rathkenty, Lisronagh, Clonmel, Co Tipperary
Sonny Jennings	Cahergal, Tuam, Co Galway

West Of Ireland Lanark Breeders

Sale date: Saturday, 15 September at Aurivo Mart, Ballinrobe, Co Mayo

Contact: Tom - 087-2607883 John - 086-3994418 Victor - 086-8289926

Entry/ Exhibit number	Class number (For breed soc)	Class	Exhibitor(s)	Place
1		Aged ram	Victor Barber	
2		Aged ram	Victor Barber	
3		Aged ram	Tom Staunton	
4		Aged ram	Tom Staunton	
5		Hogget ram	Joe Scahill	
6		Hogget ram	Victor Barber	
7		Hogget ram	Victor Barber	
8		Hogget ram	Victor Barber	
9		Hogget ram	Victor Barber	
10		Hogget ram	Tom Staunton	
11		Hogget ram	Tom Staunton	
12		Hogget ram	Raymond Prendergast	
13		Hogget ram	Raymond Prendergast	

7 July 2018 | SHEEP2018 | 47

14	Hogget ram	Raymond Prendergast	
15	Hogget ram	John Morohan	
16	Ram lamb	Joe Scahill	
17	Ram lamb	Joe Scahill	
18	Ram lamb	Victor Barber	
19	Ram lamb	Victor Barber	
20	Ram lamb	Victor Barber	
21	Ram lamb	Victor Barber	
22	Ram lamb	Tom Staunton	
23	Ram lamb	Tom Staunton	
24	Ram lamb	Tom Staunton	
25	Ram lamb	Tom Staunton	
26	Ram lamb	John Morohan	
27	Ewe lamb	Joe Scahill	
28	Ewe lamb	Joe Scahill	
29	Ewe lamb	Victor Barber	
30	Ewe lamb	Victor Barber	
31	Ewe lamb	Victor Barber	
32	Ewe lamb	Victor Barber	
33	Ewe lamb	Tom Staunton	
34	Ewe lamb	Tom Staunton	
35	Ewe lamb	Tom Staunton	
36	Ewe lamb	Tom Staunton	
37	Ewe lamb	John Morohan	

Surname	Forename	Address	Exhibit numbers
Barber	Victor	Munninane, Grange, Co Sligo	1, 2, 6, 7, 8, 9, 18, 19, 20,
			21, 29, 30, 31, 32
Morohan	John	Coolisduff, Kilamine, Co Mayo	15, 26, 37
Prendergast	Raymond	Letter Tourmakeady, Claremorris,	12, 13, 14
		Co Mayo	
Scahill	Joe	Prospect, Westport, Co Mayo	5, 16, 17, 27, 28
Staunton	Tom	Shanvalleyard, Tourmakeady,	3, 4, 10, 11, 22, 23, 24,
		Claremorris, Co Mayo	25, 33, 34, 35, 36

Bluefaced Leicester All-Ireland Show 2018

Judge: Mr. John Holden (Blairmount Flock) 9 Golden Vale Drive, Larne Co Antrim. BT40 2NS.

Breed secretary: K McGrath

Contact: K McGrath@caoramor.net

Number of animals	Class	Exhibitor (name and address)	Place
1	Bluefaced Leicester	Joe Scahill, Prospect, Wesport, Co Mayo	
1	Bluefaced Leicester	Declan Molloy, Baurisheen, Ough- terard, Co Galway	
1	Bluefaced Leicester	John Morahan, Coolisduff, Kilmaine, Co Mayo	
1	Bluefaced Leicester	Alec Jeffery, Kilbeg House, Lady- bridge, Castlemartyr, Co Cork	
1	Bluefaced Leicester	Paul Salmon, Lakeview, Firmount, Carrigahorig, Nenagh, Co Tipperary	
1	Bluefaced Leicester	Tom Staunton, Shanvallyard, Tour- makeady, Claremorris, Co Mayo.	
1	Bluefaced Leicester	Kieran and Patrick McGrath, Kiltyfer- gal, Cloghan, Co Donegal.	
1	Bluefaced Leicester	Emmett Sweeney, Quigabar Flock, Enniscrone, Co Sligo	

Donegal Mule Group

Sale date: 6pm, 31 August 2018 at Ballybofey and Stranorlar Mart, F93 E127

> **Contact:** Kieran – 083-1112973 William – 087-9055711 Facebook – Donegal Mule Group

Entry/Exhibit number	Class number (For breed soc)	Class	Exhibitor(s)	Place
1		Mule ewe lamb	Patrick McGrath	
2		Mule ewe lamb	Patrick McGrath	
3		Mule ewe lamb	Pauric Gallen	
4		Mule ewe lamb	Pauric Gallen	
5		Mule ewe lamb	Charlie Tinney	
6		Mule ewe lamb	Charlie Tinney	
7		Mule hoggets	Patrick McGrath	
8		Mule hoggets	Patrick McGrath	
9		Mule hoggets	Pauric Gallen	
10		Mule hoggets	Pauric Gallen	
11		Mule hoggets	Charlie Tinney	
12		Mule hoggets	Charlie Tinney	

Surname	Forename	Address	Exhibit numbers
McGrath	Patrick	Kiltyfergal, Cloghan, Co Do- negal	1, 2, 7, 8
Gallen	Pauric	Gorticharr, Crossroads, Killygordan, Co Donegal	3, 4, 9, 10
Tinney	Charlie	Ballyraine, Letterkenny, Co Donegal	5, 6, 11, 12

West of Ireland Registered Pedigree Suffolk Breeders Club

Class 1: Shearling ewe

Number of animals	Exhibitor	Place
1	Kenneth Bailey	
2	Coote Geelan	
1	Garth Graham	
2	Gerry Killilea	

Class 2: Aged ewe

1	Kenneth Bailey	
1	Coote Geelan	
1	James Rooney	

Class 3: Ewe lamb

1	T J Broderick	
1	Peter Clooran	
3	Coote Geelan	
2	Garth Graham	
2	Sean Holloran	
2	Kevin and Mattie Kelly	
2	Gerry Killilea	

1	Padraic Niland	
1	Matt Pearse	
2	James Rooney	

Class 4: Shearling ram

1	Kenneth Bailey	
1	Coote Geelan	
1	Garth Graham	

Class 5: Aged ram

1	T J Broderick	
1	Coote Geelan	
1	Matt Pearse	
2	Peter Colleran	

Class 6: Ram lamb

2	Liam Higgins	
1	Kenneth Bailey	

Class 7: Open ram lamb

2	TJ Broderick	
1	Coote Geelan	
2	Garth Graham	
2	Sean Halloran	
2	Kevin and Mattie Kelly	
2	Gerry Killilea	
1	Padraic Niland	
1	Matt Pearse	
2	James Rooney	

1	Kenneth Bailey	
1	T J Broderick	
1	Peter Colleran	
1	Coote Geelan	
1	Garth Graham	
1	Sean Halloran	
1	Liam Higgins	
1	Kevin and Mattie Kelly	
1	Gerry Killilea	
1	Padraic Niland	
1	Matt Pearse	
1	James Rooney	

Class 8: Group of two (mixed)

Class 9: Young handlers

1	Conor Bailey	
2	Oisin Colleran	
3	Clodagh Geelan	
4	Harry Graham	
5	Darragh Kelly	
6	Cathal McGowan	
7	Eoin McGowan	

Name	Address
Coote Geelan	Carrick-on-Shannon, Co Leitrim
Kenneth Bailey	Castlerea, Co Roscommon
Garth Graham	Ballygawley, Co Roscommon
Gerry Killilea	Claregalway, Co Galway
James Rooney	Grange, Co Sligo
Kenneth Bailey	Castlerea, Co Roscommon
Kevin and Mattie Kelly	Ballinasloe, Co Galway
Liam Higgins	Athlone, Co Westmeath
Matt Pearse	O'Briens Bridge, Co Clare
Padraic Niland	Kinvara, Co Galway
Peter Clooran	Moylough, Co Galway
Sean Halloran	Roscahill, Co Galway
T J Broderick	Menlough, Co Galway

Irish Texel Sheep Society - West Region

Competition: West Region Annual championships

Judge: Mr David Chestnutt, 9 Clougher Road, Bushmills, Co Antrim

Secretary: Lorraine Brennan - 086-8546772

Class	Exhibitor	Place
Texel aged ram	Pat Lyons	
-	Michael Murphy	
Texel aged ewe (must have visible	Sean, Lorraine and Alma Brennan	
signs of having reared a lamb in	Thomas Kenny	
2018)	Thomas Kenny	
	Tony and Cathal Lavin	
	Tony and Cathal Lavin	
	Pat Lyons	
	Gerard Warde	
	Gerard Warde	
Texel shearling ram	Sean, Lorraine and Alma Brennan	
	Sean, Lorraine and Alma Brennan	
	Michael Haverty	
	Thomas Kenny	
	Pat Lyons	
	Donal Mee	
	Michael Murphy	
	Mark Noble	
	Mark Noble	
	Fintan Thornton	
	Gerard Warde	

Texel shearling ewe	Sean, Lorraine and Alma Brennan
lexer shearing ewe	Sean, Lorraine and Alma Brennan
	Brian Connelly
	Brian Connelly
	Garry Dempsey
	Shane and Patrick Hynes
	Patrick Joyce
	Thomas Kenny
	Thomas Kenny
	Thomas Kenny
	Pat Lyons
	Pat Lyons
	Pat Lyons
	John McGloin
	Michael Murphy
	Gerard and Margaret Niland
	Gerard and Margaret Niland
	Padraic Niland
	Brian O'Dowd
	Brian O'Dowd
	Caragh O'Dowd
Texel ram lamb	Sean, Lorraine and Alma Brennan
	Trevor Burke
	Trevor Burke
	Trevor Burke Brian Connelly
	Brian Connelly
	Brian Connelly Michael Haverty
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland Padraic Niland
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland Padraic Niland Mark Noble
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland Padraic Niland Mark Noble Brian O'Dowd
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland Padraic Niland Mark Noble Brian O'Dowd
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland Padraic Niland Mark Noble Brian O'Dowd Fintan Thornton
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland Padraic Niland Mark Noble Brian O'Dowd Fintan Thornton Fintan Thornton
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland Padraic Niland Mark Noble Brian O'Dowd Fintan Thornton Fintan Thornton Padraig and Michael Treacy
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland Padraic Niland Brian O'Dowd Brian Thornton Fintan Thornton Padraig and Michael Treacy Padraig and Michael Treacy
	Brian Connelly Michael Haverty Thomas Kenny Thomas Kenny Gerry Killilea Tony and Cathal Lavin Pat Lyons John McGloin Michael Murphy Gerard and Margaret Niland Padraic Niland Mark Noble Brian O'Dowd Fintan Thornton Fintan Thornton Padraig and Michael Treacy

Texel ewe lamb	Sean, Lorraine and Alma Brennan	
	Trevor Burke	
	Trevor Burke	
	Brian Connelly	
	Gerry Davis	
	Patrick Joyce	
	Patrick Joyce	
	Thomas Kenny	
	Thomas Kenny	
	Tony and Cathal Lavin	
	Tony and Cathal Lavin	
	Pat Lyons	
	John McGloin	
	Michael Murphy	
	Gerard and Margaret Niland	
	Padraic Niland	
	Mark Noble	
	Mark Noble	
	Brian O'Dowd	
	Brian O'Dowd	
	Fintan Thornton	
	Padraig and Michael Treacy	
	Gerard Warde	
Texel ram lamb born after 1 March	Michael Haverty	
	Jarlath Joyce	
	Thomas Kenny	
	Thomas Kenny	
	Tony and Cathal Lavin	
	Gerard and Margaret Niland	
	Padraic Niland	
	Jack Walsh	
Texel ewe lamb born after 1 March	Kenneth Bailey	
	Kenneth Bailey	
	Kenneth Bailey	
	Patrick Joyce	
	Thomas Kenny	
	Gerard and Margaret Niland	
	Padraic Niland	
	Mark Noble	
	Jack Walsh	

Texel ram lamb (Confined to breed-	Brian Connelly	
ers who joined the Society on or	Gerry Davis	
after 2012)	Gerry Davis	
	Garry Dempsey	
	Shane and Patrick Hynes	
	Tony and Cathal Lavin	
	Conor Lyons	
Group of three from same flock (no	Entries on the day	
more than one from each category		
above)		
Young handler	Entries on the day	
	· · · · · ·	

Name	Address
Michael Haverty	Dunblaney, Dunmore, Co Galway
Michael Murphy	Moneen, Cummer, Tuam, Co Galway
Padraic Niland	Chessy, Kinvara, Co Galway
Padraig and Michael Treacy	Gailey, Knockcroghery, Co Roscommon
Pat Lyons	Turoe, Bullaun, Loughrea, Co Galway
Patrick Joyce	Cahir, Recess, Co Galway
Sean, Lorraine and Alma Brennan	Lisgobbin, Co Roscommon
Shane and Patrick Hynes	Highwarren, Baylin, Athlone, Co Westmeath
Thomas Kenny	Hillswood, Kilconnell, Ballinasloe, Co Galway
Tony and Cathal Lavin	Ardikillen, Strokestown, Co Roscommon
Trevor Burke	Tavanaghmore, Corofin, Cummer, Tuam, Co Galway

Zwartbles Sheep Association Southern Ireland branch

Secretary: Linda Walsh - 087-7695170

Number of animals	Class	Exhibitor (name and address)	Place
1	Ewe lamb	Ray Sweeney	
1	Ewe lamb	Tullamain Flock	
1	Ewe lamb	Peter Howard	
2	Ewe lamb	Jonathan Workman	
1	Ewe lamb	Colin Stephenson	
1	Ewe lamb	Mick O Connell	
2	Ewe lamb	Linda Walsh	
1	Ewe lamb	Suzanna Crampton	
1	Ram lamb	Tullamain Flock	
2	Ram lamb	Peter Howard	
2	Ram lamb	Jonathan Workman	
1	Ram lamb	Colin Stephenson	
1	Ram lamb	Mick O Connell	
1	Ram lamb	Linda Walsh	
1	Ram lamb	Suzanna Crampton	
1	Ewe shearling	Ray Sweeney	

58 | SHEEP2018 | 7 July 2018

2	Ewe shearling	Tullamain Flock	
1	Ewe shearling	Peter Howard	
1	Ewe shearling	Jonathan Workman	
1	Ewe shearling	Colin Stephenson	
1	Ewe shearling	Linda Walsh	
1	Ewe shearling	Suzanna Crampton	
1	Ram shearling	Tullamain Flock	
1	Ram shearling	Peter Howard	
1	Ram shearling	Colin Stephenson	
1	Ram shearling	Linda Walsh	
	<u>^</u>		
2	Aged ewe	Tullamain Flock	
1	Aged ewe	Colin Stephenson	
1	Aged ewe	Linda Walsh	
1	Aged ewe	Suzanna Crampton	
2	Aged ram	Tullamain Flock	
1	Aged ram	Linda Walsh	
1	Aged ram	Suzanna Crampton	

Name	Address
Colin Stephenson	Baltinglass, Co Wicklow
Jonathan Workman	Drumhirk House, Co Monaghan
Linda Walsh	Heatherlodge Farm, Derryvarogue, Donadea, Naas, Co Kildare
Mick O'Connell	Patrickswell, Co Limerick
Peter Howard	Attyflin, Patrickswell, Co Limerick
Ray Sweeney	Ardee, Co Louth
Suzanna Crampton	Maidenhall, Co Kilkenny
Tullamain Flock	Fethard, Co Tipperary

Mayo Mule and Greyface Group

Breed contacts: Joe 086-1577154, Oliver 086-8923381, Tom 087-2607883 Sale dates: Two-day Friday 24th, Saturday 25th August; Saturday 8th September; Friday 28th September – Aurivo Mart, Ballinrobe

www.mayomuleandgreyface.com

Entry/	Class number	Class	Exhibitor(s)	Place
Exhibit	(For breed soc)			
number				
1		Mule ewe lamb	Tom Staunton	
2		Mule ewe lamb	Tom Staunton	
3		Mule ewe lamb	Tom Staunton	
4		Mule ewe lamb	Tom Staunton	
5		Mule ewe lamb	Oliver Cawley	
6		Mule ewe lamb	Oliver Cawley	
7		Mule ewe lamb	Joe Scahill	
8		Mule ewe lamb	Joe Scahill	
9		Mule ewe lamb	Joe Scahill	
10		Mule ewe lamb	Joe Scahill	
11		Mule ewe lamb	Padraic Kelly	
12		Mule ewe lamb	Padraic Kelly	
13		Mule ewe lamb	David Prendergast	
14		Mule ewe lamb	David Prendergast	
15		Mule ewe lamb	Brain Moran	
16		Mule ewe lamb	Brain Moran	
17		Mule ewe lamb	Tom Carter	
18		Mule ewe lamb	Tom Carter	
19		Mule ewe lamb	John Morohan	
20		Mule ewe lamb	John Morohan	
21		Mule ewe lamb	Adrain Carter	

60 | SHEEP2018 | 7 July 2018

22	Mule ewe lamb	Adrain Carter	
23	Mule ewe lamb	Raymond Prendergast	
24	Mule ewe lamb	Raymond Prendergast	
25	Mule hoggets	Anthony Fadden	
26	Mule hoggets	Anthony Fadden	
27	Mule hoggets	John Flannelly	
28	Mule hoggets	John Flannelly	
29	Mule hoggets	John Flannelly	
30	Mule hoggets	John Flannelly	
31	Mule hoggets	John Morohan	
32	Mule hoggets	John Morohan	
33	Mule hoggets	Tom Staunton	
34	Mule hoggets	Colin Walsh	
35	Mule hoggets	Colin Walsh	
36	Mule hoggets	Marie Maloney	
37	Mule hoggets	Marie Maloney	

Surname Forename Address		Exhibit numbers	
Carter	Tom	Killawalla, Westport, Co Mayo	17, 18
Carter	Adrian	Killawalla, Westport, Co Mayo	21, 22
Cawley	Oliver	Derrribbeen, Clogher, Westport, Co Mayo	5, 6
Fadden	Anthony	Kiladoone, Louisburgh, Co Mayo	25, 26
Flannelly	John	Rathredmond,Ballinrobe, Co Mayo	27, 28, 29, 30
Kelly	Padraic	Devlish, Killawalla, Westport, Co Mayo	11, 12
Maloney	Marie	Ballybannon, Tourmakeady, Claremorris, Co Mayo	36, 37
Moran	Brian	Manusflynn, Belclare, Tuam, Co Galway	15, 16
Morohan	John	Coolisduff, Kilamine, Co Mayo	19, 20, 31, 32
Prendergast	Raymond	Letter, Tourmakeady, Claremor- ris, Co Mayo	23, 24
Prendergast	David	Gortmore, Tourmakeady, Cla- remorris, Co Myo	13, 14
Scahill	Joe	Prospect, Westport, Co Mayo	7, 8, 9, 10
Staunton	Tom	Shanvalleyard, Tourmakeady, Claremorris, Co Mayo	1, 2, 3, 4, 33
Walsh Colin Kiltroon, Ballinrobe, Co Mayo		34, 35	

Project Baa Baa

roject Baa Baa, celebrating the cultural, economic and environmental contribution of sheep farming and associated traditions across Europe, has been approved by GALWAY 2020 to host a series of events, exhibitions and an EU congress in 2020.

It will launch its primary schools sheep project at Sheep 2018 - Farm to Fork. Project Baa Baa has co-ordinated volunteers from wool craft, eco, food cheese and meat, farming and agri-tourism to provide a varied programme for the day.

Starting the day with traditional music using uilleann pipes, there will be a sheep shearing demonstration by George Graham, who will talk you through the stages. Senior head instructor for Republic of Ireland sheep shearing, George knows his shearing, both electric and hand.

There are sheepdog trials outside with Rockland Sheep Trials, Eamon Egan. Caherconnell Fort, Glen Keen Family Farm and Killary Sheep Farm experiences will be there to tell you about their farms. Glen Keen is one of the largest singleowned family farms in Ireland's agritourism offering, over 1,400 acres in size.

Killary Sheep Farm is a traditional working mountain farm with approximately 200 ewes and lambs roaming freely in the mountain overlooking Killary fjord. They run mainly Scottish Blackface sheep suited to these mountains during the harsh winters.

At Killary Sheep Farm, visitors can view working sheepdog, sheep shearing and turf-cutting demonstrations. This

group will bring sheep trials and shearing, as well as audio-visuals of farm days out.

The Irish Guild of Weavers, Spinners and Dyers (IGWSD) will demonstrate spining raw wool after shearing, wool washing, sorting, blending, dyeing and weaving, as well as different finishing methods. IGWSD PRO Grace O'Neill, well-known as the babbles travelling yarn blogger, will give a demonstration too.

Eddie Doherty, a well-known hand weaver based in Ardara, Co Donegal, will

an cheeses from Ireland, England, Italy, Spain, Portugal, France and Corsica will be on display by Sheridans, Galway.

McGeough's Meats - Connemara Fine Foods will present on curing and smoking meats and Cumbrian, Farmer Sharp, will speak and demonstrate the difference in lamb from different breeds, advised by Achill Mountain Lamb, Kerry Hill Lamb and Connemara Hill Lamb. A fun element for the day is the launch of the primary schools sheep project and the Project Baa Baa and Teagasc colouring competition. Children can draw on a sheep mural or try a colouring competition with parents or map their location in Ireland to Galway on the wool map puzzle. Working with wool by artist Kathy Ross will be explained.

Find out about the life cycle of the sheep, parts of the sheep, uses of wool, meat cuts and how to register your food on EU PGI and Slow Food arc of taste, registers. Slow Food Ireland will explain its role in encouraging good, clean, fair food since its beginnings 25 years ago.

A documentary on traditional Irish crafts by David and Sally Shaw Smith will present spinning and weaving at woollen mills. Woollen mills will be represented by Donegal Yarns, Kerry and Cottondale Woollen Mills. The natural fibers and skills, acquired through generations, enable them to produce Irish wool blankets, throws, varns and fashion accessories.

The schedule of demonstrations will be available in shed 10 on the Teagasc Sheep 2018 event guide and on the website www.projectbaabaa.com.

demonstrate hand weaving on his own loom. Eddie produces a wide range of traditional handcrafted products from tweed using 100% Irish wool. Johnny Spinning Wheels will be on hand to show off his handmade spinning wheels.

Irish cheese will be presented by Cáis na Tíre, Rockfield Velvet Cloud, Cratloe Hills and Cashel Blue. Maturing Europe-

Meat marketing village

DECLAN FENNELL, BORD BIA

he meat marketing village at Sheep 2018 is a must-see for all producers, where an actionpacked programme of butchering and cooking demonstrations, as well as producer group talks, will be held over the course of the day.

Centrally located on the Athenry campus and beside the main hub of technical displays and exhibits, Bord Bia will be highlighting its key programmes in the area of market promotions, Quality Assurance, Origin Green and consumer insights.

The Bord Bia team, including representatives from the meat and livestock division and sustainability and quality assurance departments, will be available throughout the event to speak to producers.

PROMOTIONS

Visitors to the stand will learn more about a wide range of Bord Bia activities relating to the new Quality Assurance TV campaign, which will be aired nationwide in two separate waves commencing this summer and to be repeated in autumn 2018, as well as an online programme of digital and PR activities which will support the campaign.

In advance of the official launch of a new €10.2m EU co-funded promotion Lamb – Try It, Love It, which will be rolled out across Ireland, France, Germany and the UK from July onwards, Bord Bia will be on hand to provide updates on how this new promotional drive is targeting younger consumers into the lamb category.

Broadening the export reach of Irish lamb in the context of Brexit is an added

imperative. In this regard, the Bord Bia information stand will address market access and the importance of international promotions such as the €2.75m EU co-funded promotion European Beef & Lamb – Excellence in Food Safety & Sustainability, which is currently under way in China and Hong Kong.

As well as providing updates on the market outlook for 2018, the Bord Bia information stand will provide insights into the latest promotional initiatives that are under way for hill lamb and the organic sheep sectors.

SUSTAINABLE LAMB QUALITY ASSURANCE

Irish farmers in the Bord Bia Quality Assurance scheme play a key role in the success of the Q mark, which is one of the key drivers for them in choosing product.

Since the launch of the new Sustainable Beef and Lamb Assurance Scheme (SBLAS), a number of new measures to include a close-out period and helpdesk facility has made the scheme more userfriendly.

As part of the Origin Green programme, Bord Bia is currently piloting a carbon footprint assessment which will lead towards the development of a carbon navigator for Irish sheep producers.

Bord Bia staff members will be available throughout the day to address any questions relating to the scheme.

BUTCHERING DEMONSTRATION

Sheepmeat markets have changed significantly in the last decade, with over threequarters of Irish sheepmeat output now destined for export markets.

On account of a greater emphasis on exporting boneless product, getting the ideal carcase specification is of the ut-

most importance.

With this in mind, Bord Bia will coordinate a series of butchery demonstrations, where a qualified butcher will share practical insights on various cuts that are derived from ideal, over-weight and under-finished carcases and will discuss their suitability for the local butcher, retail and food service sectors.

The butchering demonstration has always generated strong interest among producers.

The demonstration provides an ideal opportunity to see first-hand how the carcase is broken down into individual cuts and gain an appreciation of the importance of having a minimum and maximum fat cover to ensure the product meets the market specification.

Recognising the important role of producer groups, a dedicated time slot has been set aside on the main demonstration stage for a panel discussion to share best practices on how producer organisations can be an effective forum for producers wishing to market their lambs.

COOKING DEMONSTRATION

Celebrity chef Catherine Fulvio will host a number of cooking demonstrations throughout the show.

Catherine will present a number of tasty dishes that all the family can enjoy, including quick and delicious meal solutions, with Quality Assured lamb.

Catherine will be cooking with products carrying the Bord Bia Quality Mark, which mean they have been produced to the highest standards and can be traced back to the farm.

Representatives from the Department of Agriculture, Food and the Marine, the Irish Farmers' Association and the main sheepmeat export plants will also located in the Meat Marketing Village and will be available to answer any queries from producers.

Bord Bia's campaign to promote new-season Irish lamb on TV

ast month, Bord Bia rolled out a new nationwide TV ad campaign targeted at Irish consumers as part of an initiative to promote new-season Irish lamb carrying the Quality Assurance mark.

Between now and the end of October, Irish consumers will experience 11 weeks of promotional activities including two EU-supported campaigns in July and September.

Irish farmers in the Bord Bia Quality Assurance scheme play a key role in the success of the Q mark, which is one of the key drivers for them in choosing product. In a nationally representative survey, six out of 10 shoppers say that they are more likely to choose lamb that carries the Quality Mark when shopping.

Among Irish grocery shoppers, 89% say that they are aware of the Quality Mark and it continues to be deemed the most reassuring of all food labels/logos for quality, safety, origin and being independently audited.

The advertising campaigns are in four waves:

WAVE 1: 18 June – 16 July Summer QA TV Promotion (four weeks).

SWAVE 2: 16 July – 29 July 'Lamb – Try it, Love it' Promotion' (two weeks).

Sept - 16 Sept 'Lamb - Try it, Love it' Promotion' (two weeks).

CAUSE 1 WAVE 4: 17 Sept – 7 October Autumn QA TV promotion (three weeks).

QA MARK TV PROMOTION

The new TV campaign focuses on the versatility of three specific cuts – stir fry, cutlets and a leg of lamb – as well as the various social occasions from a quick

and easy mid-week meal, to the summer BBQ and special family occasions.

The TV campaign will be supported by social media activities, which will reach the target groups through digital channels, including Facebook, Instagram and Youtube, providing them with QA lamb content relevant to that channel.

This will include imagery and video content featuring a range of meal options with lamb, recipes, nutritional benefits and what the Quality Mark means for lamb. Search activity will direct online traffic to the lamb content on the Bord Bia Youtube channel and website.

LAMB – TRY IT, LOVE IT

The new €10.2m EU co-funded Lamb – Try It, Love It promotion will go live in mid-July to coincide with peak availability of new-season lamb and complement and build on the QA lamb activity (Waves 1 and 4). Targeting 25- to 35-year-old female shoppers, the focus will be on convenience and easier-to-cook cuts (eg mince, diced lamb, chops) which reinforce the ease and simplicity of lamb as a quick meal ingredient. The key messages will centre on the fact that lamb is modern, convenient and versatile and suitable for everyday meals.

Key activities will include the creation of new digital content, digital advertising and an outdoor advertising campaign. PR activities will focus on driving awareness of the benefits of lamb through national and regional media, while partnerships with relevant bloggers and social influencers will involve them producing lamb recipes and editorial content for circulation to their followers.

21 JULY EDITION

Topics that will be discussed include;

- Getting back on track for breeding after a difficult spring
- Optimum use of vaccines
- Ensuring your rams are primed for breeding
- Latest research updates

EDITORIAL CONTACT

Darren Carty dcarty@farmersjournal.ie 01 4199535

ADVERTISING CONTACT

Eoin O'Donnell eodonnell@farmerjournal.ie 01 4199557 / 087 2713315

Best practice for health and safety on Irish sheep farms

SERENA GIBBONS, TEAGASC, MELLOWS CAMPUS, ATHENRY, CO GALWAY

arm accidents and ill health cause tragedy, suffering and long-term disability. They also have the potential to jeopardise a person's capacity to farm effectively and hence jeopardise farm income. Therefore, it is in everyone's best interests to give practical safety and health management adequate attention.

In 2017, 24 fatal farm accidents occurred. In 2018, seven deaths occurred to 1 May. An estimated 2,800 serious accidents take place each year.

Farmers have been identified as an occupational group which has a high level of ill health. The data available suggests that farmers need to give maintaining their health more attention, including having a regular GP checkup.

Considerable grant aid support for farm safety improvements is available through the Targeted Agricultural Modernisation Scheme (TAMS) II up until 2020. Sheep farmers need to consider how to make the optimum application for this scheme.

Farmers need to comply with the legal requirements of recent revised standards for agricultural vehicles and trailers used in public roads and of the sustainable use of pesticides directive.

LEGAL DUTY TO COMPLETE A RISK ASSESSMENT

All workplaces, including farms, have a legal duty under safety, health and welfare at work (SHWW) legislation to conduct a risk sssessment to ensure that work is carried out safely. An updated green-covered risk assessment document has been prepared to accompany the farm safety code of practice. It is a legal requirement to complete this document before 31 December 2018. The requirement to conduct a risk assessment replaced the requirement to prepare a safety statement for farms with three or less employees, which make up about 95% of farms nationally.

AGRICULTURAL VEHICLE STANDARDS FOR PUBLIC ROADS

Revised standards for use of agricultural vehicles on public roads are in place. In addition to vehicles, the standards include both trailers and attached machines. The purpose of the standards is to enhance the safety of road users. A booklet on the revised standard can be downloaded from the RSA website at www.rsa.ie/en/RSA/Your-Vehicle/Vehicle-Standards/Agricultural-Vehicles.

An Garda Síochána will be on hand to demonstrate key requirements of the new legislation such as braking, lighting and visibility, weights, dimensions and coupling.

PREVENTING MACHINERY ACCIDENTS

Vehicle- and machinery-related deaths account for 50% of all farm deaths. With vehicles, being crushed (67%) is the most frequent cause of death, followed by being struck by the vehicle (25%), falling from vehicle (6%) and being pierced by a vehicle part (2%).

With machinery, being crushed (41%) or struck (38%) are the most frequent causes of death, followed by entangle-

ment (14%) and falls from machines (5%). The data shows that most fatal accidents occur due to being crushed or struck, so safety vigilance is especially needed when in proximity to moving vehicles or machines.

Demonstration of blind spot areas around farm vehicles will take place at the health and safety village.

Quads (ATVs) are useful machines on farms for travel, but they have a high risk of death and serious injury if missused. A demonstration of safe driving of an ATV or quad will take place at regular intervals during the day.

SAFETY OF CHILDREN ON FARMS

Safety of children and young persons must be paramount on farms. IFA farm family committee members will be on hand to discuss safety of children on farms.

The following precautions need to be considered when children are present on a farm: provide a safe and secure play area for children away from all work activities; where children are not in a secure play area a high level of adult supervision is needed; children should not be allowed to access heights; action should be taken to keep children away from dangerous areas such as slurry tanks; all open water tanks, wells and slurry tanks should be fenced off; give children clear instruction on farm safety issues and children to be carried in the tractor cab (aged seven or older) need to wear a seat belt.

STORING OF ROUND BALES

If round bales must be stacked, the safest stacking method is on their curved sides in a pyramid stack. The bales on the outside of the bottom row should be prevented from moving by means of chocks or other supports. The maximum height of the stack should be three bales high.

FARMERS' HEALTH

A major Irish study has indicated that farmers in the working age (16-65 years) have a 5:1 higher all-cause death rate than the occupational group with the lowest rate. The major causes where death rates are elevated include cardiovascular disease (CVD), cancers and injuries.

A further Irish study indicated that 59% of farmers had a GP health check in the last year compared with 74% for the general population. Among farmers, despite 60% being classified as overweight or obese, just 27% believed that they were too heavy.

Irish Heart Foundation nurses are on hand at Sheep 2018 to conduct blood pressure checks and provide health-related advice to farmers. We also have information on staying fit for farming, your wellbeing and how to prioritise, plan and pace your activities on your farm.

BACK CARE WITH SHEEP

Special attention needs to be given to preventing musculoskeletal injuries when handling sheep.

Sheep handling facilities and equipment designed particularly with safety in mind are on display at the health and safety village.

Nutrition: the foundation and fundamentals of flock profitability

TIM KEADY, TEAGASC, MELLOWS CAMPUS, ATHENRY, CO GALWAY

when the ewes are joined with rams until lambs are drafted for slaughter. Thus nutritional management has a major impact on flock profitability.

GRASS SILAGE FEED VALUE

Grass silage is the basal forage for the majority of ewes that are housed during mid and late pregnancy. Digestibility (DMD) is the most important factor influencing animal performance, as it influences both the intake characteristics and energy concentration. Research at Athenry has shown that each 5% unit increase in DMD of silage offered to ewes during mid and late pregnancy increases ewe weight at lambing by 6.5kg and lamb birth weight by 0.25kg. Increasing silage feed value has the ability to reduce concentrate requirements by up to 75%. To produce high feed value grass silage: ⇒ Apply adequate levels of nitrogen fertiliser [100 units/acre (120kg/ha) for first cut; 80 units/acre (100kg/ha) for second cut]. If nitrogen has already been applied for grazing, assume that approximately 30% of what was applied for the previous grazing is still available. If applying slurry, assume five units per 1,000 gallons of undiluted slurry applied.

⊃ Base phosphorus and potassium (fertiliser or slurry) application on soil analysis.

⇒ Harvest after a six- to seven-week regrowth interval and after inspection of the sward. On inspection, evaluate the level of seed head emergence and the accumulation of dead material at the base of the sward.

➡ If wilting, aim for a rapid wilt and ensile after 24 to 36 hours by spreading the herbage at mowing or ted out shortly after mowing.

• Achieve anaerobic conditions postensiling by sealing rapidly.

◆ Apply six layers of wrap on bales to be offered to sheep to reduce the risk of listeria.

LATE PREGNANCY CONCENTRATE SUPPLEMENTATION

The quantity of concentrate to offer during late pregnancy depends on forage feed value, expected litter size and expected lambing date. Twin-bearing ewes offered precision chopped 72DMD silage, using good feeding management, require 18kg concentrate in late pregnancy. Research shows that each 1% unit decrease in silage DMD requires an extra 1.5kg of concentrate supplementation per ewe during the last six weeks of pregnancy to maintain animal performance. When purchasing concentrate, buy based on ingredient composition and not price alone. Studies at Athenry showed that soya bean inclusion, as the main protein source, increases lamb birth weight and weaning weight. The additional weight at weaning is equivalent to feeding 6kg of concentrate per lamb prior to weaning. The other main ingredients should be cereals (maize meal, barley), fibre (beet pulp, citrus pulp, soyahulls) and protein (rape seed, maize distillers) sources.

TIME OF SHEARING

In mid-season lambing flocks, shearing ewes at housing (December) increases lamb birth and weaning weight by 0.6kg and 1.9kg respectively. This reduces lamb age at drafting by two weeks relative to shearing in summer. Shearing in the autumn prior to joining has no impact on ewe fertility or litter size, but improves lamb birth weight by approximately 0.30kg compared with winter shearing.

CREEP FEEDING PERFORMANCE

Studies at Athenry have shown that while offering concentrate (creep feeding) to lambs prior to weaning increased weaning weight by 2.9kg, 80% of this response could be obtained by better grassland management. While concentrate feeding reduced age at slaughter, unless a large proportion of the lambs are drafted prior to June then date at drafting had little impact on price received per kg lamb carcase but increased feed costs.

MINERAL SUPPLEMENTATION

Sixty-nine percent of Irish sheep farmers supplement their flocks with minerals and vitamins. Most farmers who supplement do so in the absence of veterinary advice and laboratory results of blood, tissue or herbage. The main reasons for supplementing are to improve lamb performance and ewe fertility. Drenching is the favoured method for lambs, while buckets are preferred for ewes.

Research at Athenry showed that supplementing lambs with cobalt post-weaning increased carcase weight by 1.5kg and reduced age at slaughter. A subsequent study with ewes showed that supplementing with cobalt (either by drench every two weeks from seven weeks prior to joining to six weeks prior to lambing or bolus at seven weeks prior to joining) had no positive effect on ewe performance, litter size, number of lambs reared per ewe joined or lamb performance.

LAMB MORTALITY

Lamb mortality impacts on flock profit-

ability. Lamb mortality can only be reduced by identifying the preventable and non-preventable ultimate causes of mortality. A recent study at Athenry has shown that 52% of neonatal mortality occurs prior to or at birth. The main causes of neonatal mortality are infection (38%) and dystocia (19%) and these causes of mortality are potentially preventable.

AGE AT FIRST LAMBING

The cost of replacement ewes at joining at approximately 18 months of age is equivalent to 25% of the value of lamb carcase output that they produce during their lifetime. Results from a long-term study show that by using prolific ewe replacements, and breeding them as ewe lambs, an extra two lambs per ewe joined are reared by four years of age, thus increasing flock profitability by €26/ewe per year. Neither ewe genotype nor age at first lambing impacted on lamb drafting pattern or ewe culling rate.

SHEEPNET

SheepNet is a new EU-funded project involving the six main EU sheep producing countries (Ireland, France, United Kingdom, Romania, Spain and Italy) and Turkey. SheepNet aims to increase sheep productivity by focusing on efficient reproduction, efficient gestation and reduced lamb mortality which are primarily factors affecting productivity. SheepNet is establishing durable exchange of existing scientific and practical knowledge, technologies and best practices which improve sheep productivity among farmers, advisers, consultants, researchers and other stakeholders. SheepNet has identified the needs of sheep producers in each country, developed a suite of 55 solutions and over 90 tips and tricks to implement them. More information is available on www. sheepnet.network.

7 July 2018 | SHEEP2018 | 71

Agricultural sustainability

TIM T HYDE, ENVIRONMENTAL SPECIALIST, TEAGASC, BALLINASLOE, CO GALWAY

nvironmental sustainability has become a major issue for all farmers. This is particularly true for Irish farmers where our aim is not just to comply with environmental regulations, but to produce food in a sustainable manner. The benefits of this are multi-fold. Firstly, we reduce the impact of agriculture on the environment and deliver clean water, low emissions of greenhouse gasses and ammonia, high-quality and well-managed habitats that preserve biodiversity and soils which protected will support future generations. Secondly, a reputation for producing sustainable food products allows our food exports to be marketed in premium markets and achieve higher prices for producers.

In the agricultural sustainability village, we deal with some of the key environmental and sustainability challenges facing farmers and highlight some of the projects which will contribute to how we can improve environmental outcomes.

ENHANCING WILDLIFE ON THE FARM

There is scope on all farms to improve land management for biodiversity. This may involve ensuring appropriate hedgerow management, targeting new habitats to non-productive areas, or improving the management of watercourses and buffers and managing existing habitats. Even the most intensively run farms have a lot of capacity to deliver improved habitats.

AGRICULTURAL SUSTAINABILITY SUPPORT AND ADVISORY PROGRAMME

Teagasc is about to launch the agricultural sustainability support and advisory programme. This programme will mainly focus on 190 areas for action where water quality is at risk of not meeting required standards. Teagasc will work with the dairy processors, the Local Authority Water Support and Advisory Team (LAWSAT) to assist farmers to reduce the impact of their activities on water quality and to restore waterbodies to a good status.

Understanding the linkages between farm (farmyard and land) and watercourses (lakes, rivers and streams) is essential to improving water quality. Separating clean water, ensuring slurry and effluent tanks are fully sealed, ensuring yard drains are working effectively and having sufficient storage are all key to minimising risks from the farmyard. It is also important to know the status of your local watercourse. Quality is judged mainly by the 'life in the river' also known as the ecological status.

NUTRIENT MANAGEMENT

Almost 90% of farms are below optimum soil fertility. Over a period it is possible to build fertility and this is one of the most profitable investments you could make. Follow a number of steps. Where pH is low, apply lime and this will improve output and increase the effectiveness of other nutrients. Use slurry and manures to best effect and balance requirements using appropriate chemical fertilisers.

Slurry is a valuable source of nutrients on farm and it is important that the nutrients are recycled effectively and not lost to the environment. When planning your slurry applications it is vital to consider the following questions:

C Where to spread – On low P and K index silage ground. Avoid waterlogged ground and run-off risk areas.

C When to spread – During cloudy, cool moist evenings and in spring rather than summer.

C How to spread – Use low-emissions injection, trailing shoe or dribble bar spreaders.

Understanding your soil fertility is the key to fertiliser and nutrient planning. NMP Online provides a clear picture of the soil fertility of your farm and should be the starting point for your annual fertiliser programme.

NITRATES ACTION PLAN

The update of the Nitrates Action Plan has brought in a number of new measures. The focus of the changes is to enable farmers to farm efficiently while improving protections of the environment. The key measures include: ⊃ Changes to soil sampling rules. ⊃ Water protection measures including exclusion of bovines from watercourses, setting back water troughs and the prevention of runoff from farm roadways. ⊃ Slurry management measures for derogation farms.

THE AGRICULTURAL CATCHMENTS PROGRAMME

The Agricultural Catchments Programme has been operating for nearly 10 years and has provided a huge amount of evidence on best management practice for farms. One of the key findings is that not all catchments are the same in terms of nutrient losses and that management to reduce losses must be tailored accordingly. Some of the key recommendations include the implementation of effective nutrient management, effective farmyard and roadway management and the effective management of buffer zones and critical source zones.

RESTRICTING ANIMAL ACCESS TO WATER-COURSES- IT HELPS WATER QUALITY

Studies suggest that unrestricted cattle access to watercourses can result in deteriorating water quality. Restricting access has multiple benefits including reducing sediment input, reducing pathogens (eg E coli), enhancing biodiversity (ecology) and improving water quality.

MCPA AND OTHER PESTICIDES

MCPA has been found in drinking water and it is imperative that the utmost precautions be taken when using pesticides – particularly MCPA. These include:

⇒ Maintain at least a 5m buffer zone.

Triple rinse containers (put foil lids in cans).

MCPA cannot be used in weedlickers.
Do not fill sprayers from watercourses.
Consider weed wiping, spot spraying

or non-chemical control methods.

PEARL MUSSEL PROJECT

The Pearl Mussel Project is a locally led, innovative, results-based scheme. It provides farmers in eight catchments the opportunity to be rewarded for delivering environmental benefits.

Farmers implement a series of measures aimed at achieving high water quality status which will allow the fresh water pearl mussel to survive and reproduce.

The Teagasc food science programme

MARK FENELON, TEAGASC FOOD RESEARCH CENTRE, MOOREPARK, FERMOY, CO CORK.

he Food Programme is conducted and delivered from two substantial research locations – in Dublin (Ashtown) and Cork (Moorepark). It focuses on a wide range of agrifood topics. Research, development and innovation initiatives supporting meat and dairy processing, cereals/bakery and marine food sectors are the core activities within the food programme, delivered across five departments:

- ⇒ Food biosciences.
- ⇒ Food chemistry and technology.
- ➡ Food safety.
- ➡ Food quality and sensory science.
- ⊃ Food industry development.

The food programme is closely linked to the animal and grassland research and innovation programme (at the Teagasc Grange, Athenry and Moorepark locations). All departments work closely with each other and with the Teagasc technology transfer office to implement the Teagasc food technology and knowledge transfer strategy.

The Teagasc food research programme will have a series of meat-focused (and other) displays on view at Sheep 2018 Farm to Fork. Members of the public will have an opportunity to discuss firsthand the various research activities taking place in the Teagasc food research programme. The Teagasc stands will be well worth viewing, and in addition the interactive APC Adventures inflatable will also be on site. Details of the stands are outlined below.

SHEEP FLAVOUR WHEEL

The flavour wheel will illustrate the various different flavour sensations which can be perceived in sheepmeat. This is a set of words which can be used to describe the flavour of a product, from first bite through to swallowing. For example, words used to describe the flavour notes in sheepmeat can include: meaty, sheepmeat, fatty, bloody, lamb, liver, sweet, sour, buttery, grassy, cabbage, browned / caramel, animal etc.

FOOD MATCHING

For this demonstration we will be describing the science behind why certain foods go well together, eg why does rosemary taste so good with lamb, while apple is the sauce of choice for pork etc? Generally, food combinations often work really well when they share some similar flavour components.

EATING QUALITY OF SHEEPMEAT

The 3D quality of meat, visible through CT imaging, can be viewed on a large screen. Additionally, the application of near-infrared spectroscopy (NIRS) to sheepmeat will be demonstrated. This stand will also include information on the 3D printing of food, and will cover the topic of the recycling of the fifth quarter, the processes involved in the conversion of meat co-products into

The Teagasc food research programme will have a series of meat-focused (and other) displays on view at Sheep 2018.

usable functional ingredients for either food or medical use.

MEAT TECHNOLOGY IRELAND

Meat Technology Ireland (MTI) is an Enterprise Ireland, industry-led initiative that is building a strategic research and innovation base in beef and sheep meat processing in Ireland. The Centre acts as a one-stop shop for meat processing research and technology, serving as a hub to co-ordinate all beef and sheep meat processing research needs. Meat Technology Ireland staff will be on hand to discuss the research activities taking place within the centre.

APC MICROBIOME IRELAND

APC Microbiome Ireland (http://apc.ucc. ie) presents Alimentary Adventures – a 10-metre-long inflatable gut to explore and investigate the hidden world of our digestive system.

This inflatable tunnel mimics the human digestive system and is a fun and educational way to learn about digestion and the factors that affect it. Research staff and students studying at the institute will be there to guide visitors through the inflatable, engage them in the magic of food digestion and introduce them to microbes that assist in the digestive process and are important for our health. University College Cork, Teagasc and CIT are partners in APC Microbiome Ireland, a Science Foundation Ireland-funded Centre.

NEW SME PRODUCT DEVELOPMENT

A stand displaying food products developed in conjunction with Teagasc, through the new product development for SMEs platform will be available to view. A key requirement for successful food businesses is the capacity to produce high-quality and safe food products.

Teagasc is committed to assisting the food sector by providing access to applied research knowledge, product development facilities and training programmes.

Teagasc's team of highly skilled food technologists, microbiologists, chemists, trainers and consultants can work alongside food companies to develop new and innovative products and provide technical solutions to in-company problems.

Collaborative farming: Where it can fit in for Irish sheep farmers

THOMAS CURRAN, COLLABORATIVE FARMING SPECIALIST, RURAL ECONOMY DEVELOPMENT PROGRAMME, TEAGASC, MOOREPARK

REGISTERED FARM PARTNERSHIPS – FAMILY SITUATIONS

A registered farm partnership is a central step as part of any succession plan. The structure enables farmers to formally involve their successor in the farm business and, in doing so, facilitate the gradual transfer of responsibility and decisionmaking on the farm.

Succession farm partnerships are a new structure since 2017, where an annual income tax credit of \notin 5,000 is available for up to five years. To avail of this credit, the partnership must complete a business plan and complete a separate succession agreement in relation to the transfer.

REGISTERED FARM PARTNERSHIP – Non-Family

A partnership with other farmer(s) offers a superior work-life balance to operating alone through more labour availability. In some situations, it can alleviate the need to rely on hired-in labour.

While the farm will be still busy, especially at peak times, the fact that there is at least two labour units making an income off the farm and available to carry out the work on the farm on a daily basis provides a superior work-life balance.

A partnership can and must provide an opportunity for increased scale, as

PARTNERSHIP

⇒ A registered family partnership is an integral part of succession planning of the family farm.

 Partnership provides a sustainable business model for farmers to amalgamate farming businesses

⇒ A business model where young trained farmers can establish a career in farming.

CONTRACT REARING

OAn opportunity for expansion and labour efficiency for the farmer.

⇒ A complimentary or alternative enterprise to drystock for retiring farmers and drystock farmers.

 Land Leasing / CGT Restructuring Relief
 Leasing gives security of tenure to the lessee and access to income tax benefits to the landowner

Restructuring relief is a financial aid measure to help make fragmented farms become more viable through consolidation of the holdings.

the farm will have to sustain two family incomes. Working in partnership means there is often a better and broader range of knowledge and skills. This facilitates better and more informed decision making.

The key challenge for any farmer considering partnership or any collaborative arrangement is to develop and nurture a strong working relationship with other people in the agreement. This must be built on values such as trust, respect, understanding and, above all, excellent communication.

CONTRACT REARING

Contract rearing is a business structure where a dairy farmer pays an agreed monthly fee to another farmer to rear the dairy replacement heifers. In setting up the agreement, it is vital to discuss and agree all the practical issues around the management of the heifers.

These include: a payment structure; a start and end date; the number of animals; a schedule of weighing; veterinary inputs and breeding management, among others.

The enterprise can be carried out in tandem with an existing sheep enterprise on the farm. An outfarm or specific area of the farm could be devoted to contract rearing.

Essentially, the rearing period can be broken down into five stages: calf rearing; first grazing season; first winter; second grazing season and second winter.

The rearing periods need to be borne in mind when planning a rate of payment. The benefits to the rearer in contract rearing are regular cashflow, no money tied up in stock, easy stock to manage, increased output per hectare and increased farm profit.

LONG-TERM LAND LEASING

Long-term leasing is where a farmer or landowner leases or partially leases out land on a long-term basis. Leasing is an attractive option to established farmers, as they can better justify any required investment in the land in order to get a financial return.

BENEFITS TO LESSOR

The key benefit to the lessor is that the

Table 1: Tax incentives for long-term land leasing

Term of lease (years)	Max tax-free income/year
5-7 years	€18,000
7-10years	€22,500
10-15 years	€30,000
>15 years	€40,000

income received from a long-term land lease and the value of any basic payment entitlement is tax-free income, subject to the limits set out in Table 1.

BENEFITS TO LESSEE

The key benefit to the lessee is that the long-term lease provides security of tenure for long-term planning of the farm business. The extended term of lease allowable under the new provisions mean that the lessee can look at investment in the land in a new light.

CAPITAL GAINS TAX – RESTRUCTURING RELIEF

Capital Gains Tax (CGT) relief aims to encourage farmers with fragmented farms to consolidate their holdings. The relief is only available on the sale and purchase of qualifying lands that meet the key criteria of the scheme. This relief should be given serious consideration by farmers in parts of the country where farm fragmentation is an issue.

CONCLUSION

Collaborative farming has wide-ranging benefits for the farmers who get involved. The key to long-term success is mutual benefits to all members. The challenge for most farmers in Ireland is a change of mindset and the establishment of a strong working relationship with their fellow collaborating farmers.

Combining farming and forestry in the one field

NOEL KENNEDY, TEAGASC, FORESTRY DEVELOPMENT DEPARTMENT, ATHENRY, CO GALWAY

groforestry is a land-use management system in which trees or shrubs are grown around or among crops or pastureland. It combines agricultural and forestry technologies to create more diverse, productive, profitable, healthy and sustainable land-use systems.

FORESTRY PROGRAMME 2014-2020

The planting of agroforestry is supported under the Forestry Programme 2014-2020.

Farmers planting agroforestry will receive an establishment grant and annual premiums. Grant and premium rates have recently been increased.

AGROFORESTRY ESTABLISHMENT GRANTS AND ANNUAL PREMIUMS

Establishment grant €6,220/ha Annual premium <10ha €645/ha/year >10ha €660/ha/year (annual premium paid for five years)

OBJECTIVES FOR MORE DIVERSE, PRO-DUCTIVE, PROFITABLE, HEALTHY AND SUSTAINABLE LAND-USE SYSTEMS

⇒ Increase the economic output per land unit.

⇒ Increase biodiversity.

Produce high-quality hardwood timber.
 Protect water quality by reducing

surface water runoff.

Protect river banks against erosion.
 Enhance the quality and diversity of landscapes.

TREE SPECIES

Acceptable species include oak, sycamore and cherry, including 15% fruit and nut trees. Other species can also be considered on a site-by-site basis. Large plants (90cm to 120cm) should be used. Initial stocking rate should be between 400 and 1,000 trees per hectare equally spaced out (eg 5m x 5m or 7m x 3.5m). The minimum plot size is 0.5ha with a tree-to-tree width of 20m.

FENCING AND ALLOWABLE AGRICULTURAL ACTIVITIES

Each tree should be protected by two sturdy posts and a minimum 1.5m tree shelter.

Grazing by sheep or young domestic stock is permitted during spring and summer for the first six to eight years.

Once trees are of a sufficient size, tree shelters can then be replaced with plastic mesh and larger stock can be introduced.

Silage and hay production is also permitted. It is important that appropriate machinery is used when cutting silage and/or hay so as to ensure that the trees are not inadvertently damaged.

HOW DO I APPLY FOR AN AGROFORESTRY GRANT?

All afforestation pre-planting grant applications must be submitted through a registered forester. A list of registered foresters is available from your local Teagasc forestry development officer, the Teagasc forestry website or from the Forest Service, Department of Agriculture, Food and the Marine, Johnstown Castle, Co Wexford. Phone: 1890 200509 or 053 9163400.

FOR WHATEVER YOU'RE INTO

*my***JOURNAL**

Start your story today on the new farmersjournal.ie

For the latest technical advice, markets coverage & pedigree reports.

Do you get the point of C in Heptavac P plus ?

- The P in Heptavac P **plus** stands for Pasteurella^{*} which kills lambs every summer.
- Only Heptavac' P **plus** protects against Pasteurella and Clostridia* - among the most common causes of death in sheep.'

Protect your lambs this summer with Heptavac P **plus**

Vaccinate lambs from 3 weeks of age.

Use Medicines Responsibly.

For further information, please consult the product SPC, your veterinary practitioner or MSD Animal Health, Red Oak North, South County Business Park, Leopardstown, Dublin 18, Ireland. Tel: +353(0)1 2970220 E-Mail: vet-support.ie@merck.com Web: www.msd-animal-health.ie Legal Category: R.O.I. [LM] and NI [POM-VPS]

¹ Anon (2014). DAFM/AFBI All-island Animal Disease Surveillance Report 2013

*Heptavac P Plus is indicated for the active immunisation of sheep to reduce mortality and clinical signs of clostridial diseases such as lamb dysentery, pulpy kidney, struck, tetanus, braxy, blackleg and black disease, and to reduce mortality and clinical signs of pneumonic and systemic pasteurellosis in sheep.

Heptava

500 ml 😳 M