

Galloway

ANNUAL 2017 - 2018

Australian Galloway Association

AGA Members Out and About...

President's Report

Shane Smeathers

Welcome members, friends and Galloway enthusiasts to your Australian Galloway Association 2017/18 Annual.

A heartfelt thank you to all the Association members for the hard work you do in promoting the Galloway Family. You have put forward a great representation of Galloway cattle at Shows, Field Days and farm visits over the last 12 months, resulting in continuing interest and support in the Galloway Family, with many new breeders joining our Association.

The 12th World Galloway Congress next year will be held during Royal Melbourne Show, from the 28th of September through to the 3rd of October 2018. This Congress is being organised by the Australian Belted Galloway Association, with support from the Australian Galloway Association. I encourage you all to support this event, as the whole Galloway family is invited to attend and be represented. It's a great way to meet Galloway breeders from all over the world and share ideas and make new friends along the way. I was lucky enough to be able to attend the last World Galloway Congress in 2016 in the UK and I can say it was a very special time for me to be a part of something that had so many Galloway Family Breeders sharing their experiences and their breeding in their respective countries. So let's get

out there and show the world what great Galloways we have in Australia!

The Association's Annual General Meeting and Field Day at Bundanoon in May was a great success and enjoyed by all members attending, with a great amount of information shared over the weekend from guest speakers. At the dinner the guest speaker gave a great insight into the history of different breeds being imported into Australia. I encourage all members to attend future AGM weekends as it's a great chance to catch up with other breeders and ask questions.

Please remember when receiving correspondence from the Association office to take the time to read it carefully, as the information is keeping you up to date with any changes or requirements within the association and it's Rules and By Laws, and it is your responsibility to be familiar with them. If at any time you change your email address or postal address please let the office know ASAP so details can be updated. When you are requiring promotional material make sure you let the office know well before the event it's required for to allow for the material to reach you in time.

I wish you all the best for the next season with full dams and lots of grass.

Shane Smeathers

Contents

Committee	2
Killure Miniature Belted Galloway Stud	3
Young Members Out and About	7
AGM and Field Day	9
Farewell to Bob Kidd	12
LPA and Farm Biosecurity	13
National Livestock Identification Scheme	16
Members List	19
World Galloway Congress 2018	26
Walbundry Run - A Commercial Focus	27
Royal Show Roundup	31
Implementing your Biosecurity Plan	34
Time Management for Part Time Farmers	36
Semen List	38

Australian Galloway Association

PO Box 42, Westbury, Tasmania, 7303
P: 03 6393 2866 Int: +61 3 6393 2866
E: office@galloway.asn.au
www.galloway.asn.au

Australian Galloway Association Inc.

President
Shane Smeathers
199 Hayes Road
Millfield NSW 2325
M: 0438 934 983
E: traditionalgalloways@hotmail.com

Vice President
Luke Bonar
46 Douglas Street
Beaconsfield Tas 7270
M: 0408 556 355
E: lukebonar@hotmail.com

Treasurer
Sallie Wadley
3480 Meander Valley Road
Westbury Tas 7303
P: 03 6393 1253
M: 0428 974 718
E: springrises1@bigpond.com

Committee
Malcolm Cock
163 Ryans Road
ELTHAM NORTH VIC 3095
P:03 9444 1112
M:0418 316 009
E:farmdynamics@dcsi.net.au

Committee
Baden Geeves
12340 D'aguilar Highway
Yarraman Qld 4614
P: 07 4163 8652
M: 0417 859 799
E: freedomrise@bigpond.com

Committee
Sonya Heron
439 Ti Tree Creek Road
YEA VIC 3717
P:03 5780 2320
M:0488 196 245
E:sonya_heron_bears@hotmail.com

Committee
Phill Morrow
PO Box 125
BILLINUDGEL NSW 2483
P:02 6684 5031
E:dragonbridge@activ8.net.au

Committee
Sam Reynolds
442 Henry Lawson Way
Young NSW 2594
M: 0400 251 508
E: sambo_reynolds@hotmail.com

Advertisers Index

<i>Amberley Park Galloways</i>	18	<i>Globex Galloways</i>	11
<i>American Galloway Breeders Association</i>	37	<i>Golden Vale Belted Galloways</i>	30
<i>Balytyckle Miniature Galloways</i>	17	<i>Grandview Belted Galloways</i>	35
<i>Canadian Galloway Association</i>	33	<i>Killure Miniature Belted Galloways</i>	6
<i>Clan Woolfe Belties</i>	35	<i>Lazy B Stud</i>	11
<i>Dragon Bridge Miniature Belted Galloways</i>	6	<i>Mbuyanhanda Miniature Cattle</i>	17
<i>Essar Livestock</i>	25	<i>PregRite Genetics Pty Ltd</i>	5
<i>Fireglow Galloways</i>	11	<i>Romani Galloways</i>	15
<i>Freedom Rise Miniature Belted Galloways</i>	6	<i>Spring Rises Belted Galloways</i>	30
<i>Galloway Cattle Society UK</i>	30	<i>The Cattle Shop</i>	29
<i>Glenblairie Belted Galloways</i>	8	<i>Walbundry Run Galloways</i>	15

Year Tattoo

2017: N

2018: P

2019: Q

Killure Miniature Belted Galloway Stud

Lindsay and Sally Mulligan are the owners of the Killure Miniature Belted Galloway Stud which is located 8 kilometres northeast of Armidale in the New England district of northern New South Wales. Although this is a relatively new stud, it has quickly developed into one of the larger Miniature Belted Galloway studs in Australia.

The Mulligans purchased their 100 acre property in 2008. Their land was originally part of a property owned by Lord De L'Isle, a former Governor General of Australia. There was very little in the way of improvements when they took possession. Although the pastures were in good condition, the fences were poor and needed to be completely replaced. "There was no house, in fact no buildings at all. There were no yards, no roads and no power, just a small number of dams that supplied stock water," said Lindsay.

Although there was very little in the way of capital improvements, this presented the opportunity to start from scratch and develop a property in the way the owners wanted. The property is also ideally located with great views and is close to Armidale. Since the Mulligans started developing the farm, they have constructed roads, connected power, built a passive solar house, machinery shed, hayshed, stables, stockyards, cattle handling facilities, hothouse/greenhouse, garden sheds, developed large vegetable and flower gardens, an orchard and chookhouse. In addition they have completely fenced the whole of the property into 14 paddocks with new rabbit proof fencing. They have also sunk a bore and developed an extensive water reticulation system for stock and domestic use. Hundreds of trees have been planted, including a stunning driveway of lipstick maples that create a glorious red avenue in the autumn.

Sally and Lindsay Mulligan

Lindsay was born at Guyra, 40kms north of Armidale, and raised on a sheep and beef cattle property just west of the town. Horses and other sporting pursuits have played a large part in his life. He attended many pony camps in the district and competed successfully at shows throughout northern NSW as well as Royal shows in Sydney and Brisbane. He later became the Chief Instructor of the Guyra Pony Club. Lindsay was also a successful cricketer and represented Guyra and the Northern Tablelands at both junior and senior level. He went on to play first grade cricket in Sydney with the Sydney Cricket Club. He was also a member of the senior Northern NSW Emu Club team that made a three month world tour that played games in countries such as the United States, Canada,

Miniature Belted Galloways at Killure Miniature Belted Galloway Stud, Armidale, NSW

Germany, Denmark, Holland, England, Bahrain, Malaya and Singapore. Lindsay said, "There were many highlights on this tour, one was playing at Brockton Oval in Vancouver which Sir Donald Bradman described as having the most magnificent setting of any ground he ever played on." Lindsay also toured New Zealand with the Emu Colts and played competitive rugby league, soccer, golf and polocrosse.

Lindsay is a civil engineer and is involved in project management of highway and bridge construction. This work has seen him manage projects along the east coast of Australia in many towns and cities between Hervey Bay and Sydney.

Sally's family moved to Guyra when she was in her early teens after her father was appointed as the Guyra High School principal. Her family owns a small farm on the outskirts of town where Sally became deeply interested in agricultural pursuits. She is very interested in agricultural sustainability and has completed courses on regenerative and organic farming. She has also completed courses on stock management, including low stress management techniques. Sally is a registered nurse and has specialised in oncology and emergency nursing and works at the Armidale Hospital.

Lindsay and Sally also spent 2 years working in Ireland. Sally worked at the Mater Private Hospital in Dublin and then at the Waterford Hospital. Lindsay worked on the Waterford Bypass Project that included the biggest bridge in Ireland. Working in Ireland was a great experience and also provided the opportunity to spend holidays and weekends in places such as Barcelona, Rome, Paris, London and Edinburgh as well as travel extensively throughout Ireland. After purchasing their property, Lindsay and Sally primarily ran Angus steers for a number of years. The method of

operation was to purchase weaners around Easter each year and keep them for around 12 months and by this time they were sold to go into the feedlot market. Although this operation was relatively easy and was well suited to their off farm employment, the Mulligans decided to take on the more challenging prospect of starting a stud cattle enterprise.

The first consideration was to select a breed. Belted Galloways were always a favoured option, mainly because of their striking appearance. After closely researching several breeds, the Belted Galloways became an even more attractive proposition because of such features as placid temperament, easy calving, excellent beef quality, adaptability to hot and cold climates, hardiness, non selective grazers, feed conversion and mothering ability. After settling on Belted Galloways a decision was made to go for miniatures or Mini Belties as they are better known. Mini Belties are ideal for smaller farms as they are very attractive, easy to handle and can be used as lawnmowers on small acreage blocks. "Mini Belties are also becoming popular in the restaurant trade where the smaller serving sizes are ideally suited to meal serving sizes," said Sally. Buyers also pay a premium for their hides because of the striking black and white colour contrast.

The next decision was where to source foundation cattle from. It soon became obvious that the number of Mini Belties in Australia (and overseas) is limited, especially as the Mulligans wanted to have fullbloods as opposed to purebred or graded cattle. After much homework, it was decided to purchase cattle from the Glenblairie Stud in central Victoria. Arie and Erica Eyles are the owners of this stud and were very accommodating and permitted Lindsay to carefully select the pick of their young Miniature Beltie cattle. Eventually 20 young cows and a bull were selected and purchased from Glenblairie. "I think Arie may have been a little surprised, and possibly offended, with the relatively large number of heifers we rejected because some did not fully conform to the strict criteria we set, however, we are determined to only have the best cattle available," said Lindsay.

So Killure Miniature Belted Galloway Stud became operational with the purchase of these cattle. Twelve months later further female cattle were again purchased from Glenblairie and another bull was purchased from the Dragon Bridge Stud on the NSW Far North Coast. Killure Stud is now getting close to its target of around 40 breeding cattle.

A Killure Miniature Belted Galloway Stud foundation female, Glenblairie Mini Kath (AJE K02)

The primary objective of Lindsay and Sally is to improve the genetics of their cattle herd. Although profit is an important consideration, it is not the main driving force. Quite simply, the owners want to produce the best quality Miniature Belted Galloways as they possibly can. To do this they are considering breeding programs using embryo transfer and artificial insemination from genetically superior animals. They are also not afraid to cull heavily. No cattle are kept on the property that do not fully conform to the breed standards. Good conformation, temperament and belts are highly regarded.

The Mulligans have plenty of other interests as well as their cattle. At the top of the list are the miniature horses that have added a new dimension to life on the farm. "These horses have their own personalities and are real characters, especially when they fight with each other to be the first to get treats or attention. They also love to sneak up to the cattle and lick their ears when they are sitting down resting," said Sally.

Wiltipoll sheep are also bred on the property. These sheep are an Australian developed breed

based on the English Wiltshire Horn. They are polled sheep and their fleece is self shedding which eliminates any need for shearing. They are therefore extremely easy to run and require very little work and also have high lambing percentages. The Mulligans also have alpacas and Maremma livestock guardian dogs. One Maremma lives with the chooks in the orchard and effectively keeps any foxes or other predators well away. This means that the chooks never need locking up - they just go into their chookhouse to roost when they feel like it. "We have never lost any chooks to foxes. We regularly see foxes close to the orchard where the chooks are but they never try to go in because of the Maremma," said Sally.

Besides the animals, Sally's other great love is gardening - both vegetables and flowers. She grows many different vegetables all year round which is a big effort in a climate like Armidale's where winter minimum temperatures get as cold as minus 12 degrees - but the hothouse helps a lot. One of her notable achievements was to grow a record breaking 265kg giant pumpkin at her

Lindsay and Sally Mulligan with one of their other interests, their miniature horses.

first attempt. She spends many hours every week in her flower garden and she specialises in delphiniums which can be a challenge for a lot of gardeners. Time, or lack of, is the biggest issue for Lindsay and Sally. There never seems to be enough time to get all the things done that they want to. This is especially so now that Lindsay is involved in a construction project that requires him to fly to Sydney each week.

Further information on the Killure Miniature Belted Galloway Stud can be found on the website:
www.minibelties.com.au

Services offered:

- Complete Artificial Insemination (AI) Work
- Pregnancy Testing
- Breed Plans and Advice
- Buy and Sell Semen and Storage
- 24/7 Cattle and Pregnancy Advice Line
- Calving Assistance
- Calf Marking
- AI and Cattle Health Merchandise

Garth Matthews 0408 360 295

Based in Central Victoria

Email: pregritegenetics@yahoo.com.au

Dragon Bridge

Miniature Belted Galloway Stud

Find us on Facebook

Phill and Vicki Morrow
 PO Box 125 Billinudgel
 NSW 2483
 Ph: 02 6684 5031
 Email: dragonbridge@activ8.net.au

KILLURE

MINIATURE BELTED GALLOWAY STUD

We only breed fullblood, miniature black belties for show, stud or commercial purposes

Lindsay & Sally Mulligan
 "Killure"
 89 Hanlan Road
 ARMIDALE NSW 2350

Lindsay: 0411 446 243
 Sally: 0423 224 273
 E: office@minibelties.com.au

Visitors Welcome
www.minibelties.com.au

FOR SOMETHING A LITTLE DIFFERENT

Raymond Cross
 and
 Baden Geeves

YARRAMAN S.E. QLD
 07 4163 8652
 E: freedomrise@bigpond.com

Find us on Facebook

RED & BLACK MINIATURE BELTED GALLOWAYS

Young Members Out and About...

Stud Beef Victoria Handlers Camp

The 2017 Stud Beef Victoria Cattle Handlers camp was held in Melbourne at the Royal Melbourne Showgrounds, during the winter school holidays with a good line-up of Belted Galloways present. Studs which provided cattle for the handlers were Eagle Ridge with one miniature Belted Galloway for Jessica Vardy, five Windy Hollow Belted Galloways, with Maxine and Madison Avery attending, one Karandrea Galloway and seven Jalaway Belted Galloways. The Camp included a wide range of educational activities culminating in a Cattle Show, Judging Competition and Paraders Competition.

Participants learnt about the world of cattle breeding and showing. Things like how to wash, groom, clip and generally make their cattle look their best

for the show ring, and all in a fun and caring environment. The participants were divided into groups based on experience and age, starting from 8 year old juniors. There was also a novice section for the absolute beginner adult.

"It was great fun, I like how the intermediates got to help us with washing our cows. It was funny as my heifer had to be washed twice because she was so hairy and dirty, then we got kicked out of the clipping frame because she was taking too long to blow dry. I also really liked the hoodies this year, they were comfy and warm. We discovered my mini belted heifer really likes to eat cut up apples. Everyone did a great job in the show ring, and I'm really looking forward to going again next year and seeing my friends again." (Jessica Vardy age 12).

"Handlers camp was great and it was even better as it was

Jessica Vardy and Madison Avery with their heifers at the 2017 Stud Beef Victoria Handlers Camp.

Jessica Vardy sharing an apple with her miniature Belted Galloway heifer.

in Melbourne, because it was closer to home and took less time to get there. It was really cold during the mornings, but got warmer during the day. We started the camp off by getting settled in, which meant getting our cows in their beds and sorting our beds out. Then soon enough it was dinner time, which was a roast and it tasted nice. After dinner we got to know everyone in our group and got to bed. We got an early start to the next day, mucked out the cattle beds and gave our cows a wash, so they were ready for their class. I led my cow in its class, which was all about the cow, I did all right in that class. In a handlers class I felt like I did all right, but unfortunately there were a lot of other people that did all right as well. Over all the camp is a great experience." (Maxine Avery age 15).

"Handlers camp was a lot of fun we learnt a lot and I caught up with all my friends from last year. We learnt how to wash our cattle, to brush our cows and we also learnt how to dry them. I won a prize for entering online early, the prize was a handlers jumper and a bag of M & M's which I shared. We slept in lockers in the Clydesdale shed and I shared a locker with Jessica. We had all our meals in the VIP lounge, we had to take our shoes off every time we went in to eat, the food was really good, I loved the dessert, the best we had was brownies and pavlova." (Madison Avery age 12).

ARCBA Young Breed Leaders Conference

Bryce Jurgens from Stubby Creek Stud, in Victoria, was sponsored by the AGA to attend the Young Breed Leaders Conference organised by the Australian Registered Cattle Breeders Association (ARCBA) and held in Brisbane on the 4th and 5th of May 2017. The aim of the workshop was to help inspire and prepare young people for senior management roles within the beef breeding industry.

The underlying theme of the workshop was "What is the role of genetics in a modern Australian beef industry". Topics covered included emerging technology, supply chains, what the MLA is doing to maximize genetic improvement, and creating generational change. There were 40 young people from all parts of Australia

participating. They represented, various breed societies and all had different levels of knowledge.

New AGA Committee member Sam Reynolds, who has a Murray Grey Stud as well as her Belted Galloway Stud, attended this workshop (under the auspices of the Murray Grey Society) and reported that "it was an amazing opportunity to be in a room full of people all around the same age, trying to achieve the same thing".

A visit to the offices of the Australian Agricultural Company, one of Australia's oldest still operating companies, was a highlight, where a presentation was made about the company's programmes in relation to marketing and breeding and how they have implemented genomics into their systems.

The attendees were split into

groups of ten for workshops, which focused on skills required for participating in board positions. Each group was provided with a scenario or current issue and given time to work together to come up with a solution that would benefit breeds of cattle. Bryce made a great presentation on behalf of his group.

The participants were given the opportunity to attend the ARCBA AGM at the conclusion of the workshop, and could see what they had learned put into practice.

Sam said that she was inspired by Ben Noller, who at the time was the general manager of the Santa Gertrudis Association. Ben encouraged the participants to strive for what they believed in, and not to stand back because they are young, and they should get in and get amongst it.

Glenblairie

BELTED GALLOWAYS

Standard

Bulls * Heifers * Cows * Calves

& Miniatures

Foundation herd of Miniature Belted Galloways.
Established by breeding down in size over a 15 year period, by line breeding for size.
These are Fullblood Miniatures. Glenblairie Olympus measured 117cm at 3 years.

Arie & Erica Eyles Ph/Fax: 03 5345 6468
e: arie@activ8.net.au w: www.glenblairiebeltedgalloway

AGM & Field Day

The Association's Annual General Meeting and Field Day was held over the weekend of 21st and 22nd May, at Bundanoon, in the southern highlands of New South Wales.

Phil and Brenda Venton kindly hosted the field day on their beautiful property, Coorumbene Stud, and we thank them very much for providing the venue, catering for a magnificent morning tea and lunch, and organising the guest speaker, Greg Meaker.

Greg Meaker, a former educator at Tocal College and Beef Livestock Officer for NSW Government Industry and Investment, led a theory session in the morning, including a very interesting discussion about vaccination, before heading out to the yards to talk about fat scoring and muscle assessment of cattle. The Ventons' cattle appeared to be bemused by all the attention, however took it in their stride and behaved impeccably. A

walk through the paddocks took place to finish the day, and included an interesting discussion about the pasture, its nutritional value and the forage available to cattle from the pasture.

The Bundanoon Hotel was the venue for the delicious three course dinner, with Lionel Busquets as the guest speaker. Lionel was an early leader in importing cattle, semen and embryos into Australia in the 70's and 80's through his company Austbeef Genetics Pty Ltd. He was the Federal Vice President of the Cattle Council of Australia during the mid-1980s. Lionel imported the first of the Gelbvieh breed into Australia, and operated the successful Wattle Creek Gelbvieh Stud in Orange, NSW. As well as Gelbvieh cattle, Lionel was also heavily involved with the Simmental breed, successfully producing the 1982 Champion Heavy Weight Steer at the Sydney Royal Easter Show, a purebred Simmental,

which sold for a then record price of \$10 per kg and for a gross price of \$6420.

Shane Smeathers and Luke Bonar took to the floor to auction some books, embroidered towels and wine, which were kindly donated to the Association by Rob and Jan Davidson, and Sonya Heron. The somewhat questionable auctioneering skills of Shane and Luke led however to some keen competition from the eventual purchasers who went home happy with their buys. The raffle which the Association had been running, was drawn, and our thanks are extended to Garth Matthews from PregRite Genetics for supplying a Moocall calving sensor for first prize, Darryl Holder from the Cattle Shop for supplying halters for second prize, and Will Brigham from Romani Stud for supplying a Bunnings voucher for third prize. First and second prizes were won by the same person (a Lowline breeder, not an AGA member,) and Sallie Wadley won the third prize.

As neither Ken Allen or Peter Koppman were able to be at the dinner, Malcolm Cock presented the Shiralee Tomahawk and Frank Allen awards on their behalf. The Shiralee Tomahawk trophy is awarded to the highest scoring Belted Galloway carcass, and the Frank Allen award is

Greg Meaker (in the centre of the group) discussing pastures at Coorumbene Stud at the AGA's Annual General Meeting and Field Day, May 2017.

presented to the highest scoring Galloway or Belted Galloway carcass at carcass competitions held during the previous year. The awards this year were won by different breeders. In past years both awards have been won by the same breeder; Peter Koppman in 2014 and 2015, and Gareth Ellem in 2016.

The Shiralee Tomahawk award for 2107 for the highest placed Belted Galloway carcass was awarded to Gareth Ellem, Bangalla Stud, for his steer Bangalla Clancy. This steer was placed third on the hoof in the light domestic class at the Royal Canberra Show, and achieved 77 points on the hook, placing seventh in the large class.

The Frank Allen award was presented to Romani Stud for a Galloway steer, Romani Cube Roll, also entered in the light domestic class at the Royal Canberra Show, which was placed first on the hoof. This steer achieved 84 points on the hook, achieving second place in the class.

The Association's thanks are extended to the family of Frank

Bangalla Clancy, third on the hoof in the Light Domestic Class at Royal Canberra Show and winner of the Shiralee Tomahawk award.

Allen and Peter Koppman for sponsoring these awards.

Sunday morning saw the holding of the Annual General Meeting, which covered routine matters, followed by the Members' Forum, where much of the discussion concerned the World Galloway Conference to be held in Australia next year. The logistics of exhibiting at the show and transporting cattle there was of most concern, and

Sam Reynolds has offered to coordinate transport to the show for those who require it.

Pam Brown and John Maiolo opened their Red Ochre Belted Galloway Stud at High Range, near Mittagong, in the afternoon, and many took the opportunity to call in on their way home and inspect Pam and John's lovely Belties before resuming their journey.

Shane Smeathers with the Frank Allen trophy, Malcolm Cock and Gareth Ellem with the Shiralee Tomahawk trophy.

Visitors always welcome
Find us on
Fireglow Galloway Beef

John and Joanne Tesoriero

"Wyanbah" FOR SALE
42 Wyanbah Road *Performance Black
WHITLOW NSW 2404 Galloways
Ph: 02 6723 6498 *Scottish Blacks
wyambah@bigpond.com *Bulls & Females

Lazy B Galloways

Stepping out with Galloways

Breeders of Black, Dun, White, Red & Black Belted Galloways

Visitors always welcome.
Luke & Emily Bonar
126 Valley Road, Sidmouth Tas 7270
Mobile: 0408 556 355.
Email: lukebonar@hotmail.com

Globex Gully Ranches Pty Ltd
Merlin & Jane Bradley
380 Kiewa Bonegilla Road
Tangambalanga Wodonga Fwd VIC 3691

Ph: 02 6027 3464 Fax: 02 6027 3454
Email: globex@globex-au.com
www.globex-au.com
See Globex Galloways on Facebook

Globex Lovebyte L57
by
Globex Gigabyte G50,
out of a full sister to
Globex Focus F14

Farewell to Bob Kidd

Bob Kidd

It is with great sadness that we note the passing of Association member Robert (Bob) Kidd.

Bob and his wife, Margaret, joined the Australian Galloway Association in 2003. They operated the successful Boma and Gunadoo miniature Galloway studs near Mudgee.

Bob was first elected to the committee of the AGA in 2006, serving for 9 years. In 2010 he was elected treasurer and served in that position for 4 years. In 2014 he was elected vice president for a year and then had to stand down from the committee after having served three terms of three years consecutively. Bob stood for and was re-elected to the AGA Committee in 2016, and was vice president until he resigned in July 2017.

Bob was always a proactive and a dedicated committee member participating in meetings and bringing new ideas to the table. He was a great contributor and team player, always promoting the Galloway Family, including the promotion of junior members for the future.

Bob and Gordon Matheson issued a NSW newsletter for several years and ran field days from the years 2004 to 2008 which were full of information for new members with little or no experience with cattle. Bob also was very active

in calling new members to welcome them when they joined the association and would offer any help should they need it.

Bob and Marg have ventured all over the country side since joining the AGA and attended many shows and field days, exhibiting cattle from their own studs and promoting miniature Galloways overall.

Their achievements include a number of grand champions as well as a number of supreme of breed ribbons. A highlight would be exhibiting a steer at Canberra Royal Show in 2015 in a very competitive Light Domestic (250 – 340 kg) class, comprised of many different breeds and being awarded Champion on the hoof. The steer, Gunadoo Clancy, was then placed first on the hook in the Light Domestic class with 85 points.

Bob and Margaret were also the first to win the Romani Galloways Supreme Champion of Breed Perpetual Trophy at Canberra Royal Show in 2014.

As people walk through the cattle sheds at future shows and look at the pedigrees on shed cards above the miniature Galloways it is certain the Boma and Gunadoo genetics will be seen for a very long time.

Bob was a passionate advocate for miniature Galloways and will be missed within the extended Galloway family and overall cattle industry.

Bert Barass, Margaret Kidd and Bob Kidd with Gunadoo Clancy at the Canberra Royal Show in 2015.

LPA and Farm Biosecurity

Updated requirements for the Livestock Production Assurance (LPA) Programme come into effect on 1 October 2017.

The LPA programme is the Australian livestock industry's on-farm assurance programme which covers food safety, animal welfare and biosecurity. The aim of it is to provide evidence of livestock history and on-farm practices when transferring livestock through the value chain.

The strengthening of LPA was developed by the red meat industry and involves the introduction of biosecurity and animal welfare requirements, a regular online assessment and online learning modules to support producer understanding of their on-farm requirements.

The changes have been launched to coincide with the further roll out of electronic National Vendor Declarations (eNVD), giving producers the option to replace their National Vendor Declaration (NVD) books with a free automated online

system. The technological improvements will underpin continual improvement of the system, and will include more accurate and easier record keeping and transfer of information through the value chain. The NVD is required for all livestock movements. These movements can be from property to property by private sale, or through saleyards, direct to feedlots or processors, and the live export trade. The LPA NVD is the main document behind Australia's reputation as a reliable supplier of safe red meat to domestic and international markets.

Introduction of the new accreditation process, with an assessment required once every three years and payment of the associated fee, and integration of biosecurity and animal welfare requirements within LPA will be implemented from 1 October 2017.

Being accredited with LPA means that livestock producers agree to abide by the LPA Rules and Standards, including the

seven elements of LPA which cover:

- assessing risks on farm
- treating animals safely and responsibly
- managing pasture and fodder treatments
- preparing animals for dispatch
- documenting livestock transactions and movements
- maintaining biosecurity practices
- adhering to animal welfare practices.

This is a formal commitment to undertake specific on-farm practices that mean Australian red meat is safely and ethically produced. It is a guarantee that producers stand by what they sell.

How do producers renew their LPA accreditation?

From 1 October 2017, producers can log in to the LPA Service Centre and complete a short assessment to renew their accreditation. All questions will need to be answered correctly to have the LPA accreditation renewed. There is also an agreement to abide by the LPA program requirements and pay a fee.

How to become LPA accredited for the first time

Producers seeking LPA accreditation for the first time are required to work through LPA on-line learning modules. More information can be found at www.mla.com.au/LPALearning.

The full course takes about one hour to complete. Once the course is complete, an online assessment is undertaken. Producers need to answer all questions correctly and agree to abide by the LPA requirements in order to achieve LPA accreditation.

From 1 October 2017, an LPA accreditation fee as a part of this process will apply.

Animal welfare

Animal welfare will be added

as a new LPA program module from 1 October 2017. In preparation, from July 2017 an animal welfare module will be included within LPA Learning.

What do producers need to do on farm to meet LPA animal welfare requirements?

LPA accredited producers must be able to demonstrate that on-farm systems have been implemented to ensure handling of livestock is consistent with the requirements of the Australian Animal Welfare Standards & Guidelines (S&Gs).

This can be achieved by ensuring:

- A current copy of the S&Gs for cattle, sheep and/or goats (as applicable) will be accessible as a reference and persons involved with husbandry of livestock are familiar with the content.
- Persons responsible for the management of livestock handling have successfully completed training in relation to the S&Gs through LPA Learning or equivalent training.
- Persons responsible for the management of livestock handling have trained their staff (where relevant) in a manner consistent with the S&Gs.

Why are animal welfare requirements being integrated into LPA?

LPA is the Australian livestock industry's on-farm assurance program. It provides customers and consumers with an assurance that Australian red meat is produced ethically, safely and in a biosecure way. Integrating animal welfare requirements strengthens the promise made to customers, and streamlines the process of record keeping and reporting for livestock producers. Animal welfare practices will be audited as part of the LPA audit.

Producers who have completed the learning module will be able to print a certificate as evidence that they have completed the LPA animal welfare training.

Farm Biosecurity

Farm biosecurity is a set of measures designed to protect your, or any, property from the entry and spread of pests, diseases and weeds. Farm biosecurity is your responsibility, and that of every person visiting or working on your property.

Producers play a key role in protecting Australian plant and livestock industries from pests and diseases by implementing sound biosecurity measures on-farm.

From October 1 2017, LPA accredited producers are required to have a Farm Biosecurity Plan and implement best-practice biosecurity practices in their on-farm management.

Every producer is encouraged to review the LPA Biosecurity Standards and complete LPA Learning, and in particular the new biosecurity module, to ensure that they understand the biosecurity requirements within the LPA program and what they need to do on farm.

Some producers have recently introduced on-farm biosecurity planning as part of their Johnes Disease management system. Another farm Biosecurity Plan will not need to be completed under the LPA program requirements.

Developing a Farm Biosecurity Plan

There are several useful websites which have valuable information concerning the

information required in a Farm Biosecurity Plan, and a template for a Biosecurity Plan can be found at <https://www.animalhealthaustralia.com.au/wp-content/uploads/On-Farm-Biosecurity-Plan-Template.pdf>.

The seven elements of the LPA mentioned earlier need to be covered in a Biosecurity plan, and should include such things as:

- procedures for livestock coming onto your property
- feed bought in for stock
- water – quantity and quality
- records of livestock movements, as well as vehicle and visitor movements
- production practices
- pests and weeds
- documentation and record keeping
- Johnes Disease practices for beef cattle.

Your Farm Biosecurity Plan should be reviewed annually at the very least and updated as your biosecurity practices improve.

For more information to help with your plan, please refer to: Livestock Biosecurity Network: <http://www.lbn.org.au>

Animal Health Australia: <https://www.animalhealthaustralia.com.au>

Meat & Livestock Australia: <https://www.mla.com.au/research-and-development/animal-health-welfare-and-biosecurity/biosecurity/farm-biosecurity/>

Walbundry Run

All visitors welcome
by appointment.

Graham Petrie
10 Selwyn Court
THURGOONA NSW 2640
P: 0416 219 733
E: graham@walbundryrun.com.au

Romani Farm - Shane Smeathers and William Brigham

Breeding Standard & Miniature Galloway Cattle in Black, Dun, White, Red & Belted

199 Hayes Road, Millfield NSW 2325 (Hunter Valley)
Phone: 0438934983 / Email: traditionalgalloways@hotmail.com
Facebook: <https://www.facebook.com/romani.galloways.5>

Visitors Welcome

National Livestock Identification System

One of the key elements of the LPA programme mentioned in the article commencing on page 13, is documenting livestock transactions and movements.

In 1999, the National Livestock Identification System (NLIS) was introduced to enhance Australia's ability to trace cattle during disease and food contamination incidents. The NLIS is endorsed by major producers, feedlots, stock agents, saleyards and processor bodies and is ISO 9001 certified. It reflects Australia's commitment to biosecurity and food safety, provides a competitive advantage in a global market, and is underpinned by State/Territory legislation, which forms the regulatory framework for the system.

How the NLIS works

The NLIS combines three elements to enable the lifetime traceability of animals:

- an animal identifier (a visual or electronic ear tag known as an RFID device)
- identification of a physical location by means of a Property Identification Code (PIC)
- a web-accessible database to store and correlate movement data and associated details

Buying, selling and moving livestock

Each time that livestock are bought, sold or moved from one property to another, a livestock movement must be recorded on the NLIS Database. Each movement they make to a location with a different PIC is recorded.

Using this information, the NLIS is able to provide a life history of an animal's residency, and to discern which other animals the livestock may have come into contact with. The NLIS is required to facilitate the traceability of animals.

Any device or property statuses that indicate that any animals may pose a biosecurity or health risk are reported to processors to ensure that the affected animals are tested at slaughter. This maintains the safety, quality and integrity standards of Australian red meat and livestock and reduces the impact of a potential livestock disease epidemic or residue incident.

Tagging livestock

All livestock should be identified with an NLIS-accredited device before being moved off a property.

If you are moving an animal off its

property of birth, tag the animal with an NLIS-accredited breeder device. Once an animal has been tagged, the tag should remain with the animal for life, but if it stops working or falls out and the animal is no longer on its property of birth, tag the animal with an NLIS-accredited post-breeder device to maintain lifetime traceability for the animal.

It is an offence to remove an NLIS tag from an animal and apply another tag, unless the animal's original tag is not working or has fallen out.

Recording livestock movements on the NLIS

If livestock are bought, sold or moved through a saleyard, the livestock movement must be recorded by the saleyard. Abattoirs must record movements for all directly consigned livestock.

For private sales (i.e. sales and movements that do not take place via a saleyard), the buyer/receiver of the livestock must record the livestock movement onto their property. The vendor/sender of the livestock is not obligated to record the movement off their property, although they may do so.

Failure to record a movement may result in a fine being issued by the relevant State/Territory NLIS authority or the Federal Department of Agriculture. Extreme cases of non-compliance may also lead to criminal prosecution.

The importance of the NLIS

As Australia exports two-thirds of its beef and veal production, around 200,000 people are involved in the red meat industry, including on-farm production, processing and retail. Australia is free from most agricultural and aquatic pests and diseases and its 'clean and green' reputation provides a major trading advantage, so an animal disease epidemic or chemical residue incident could cripple the industry and lead to the collapse of export markets.

For more information about NLIS see: <https://www.nlis.com.au>

Examples of commercially available NLIS tags

Welcome to Australia!

The World Galloway Conference will be held in Australia in 2018. (Details can be found on page 26 of this Annual.)

On the following pages you will find a list of current AGA members by state of residence. The map of Australia, left, shows each state, and its capital city (in uppercase, with other places of interest also noted). To view Members' details on the web, please visit the Association's website at www.galloway.asn.au and follow the links on the menu.

AGA members will be very happy to show their cattle and farm operation to you, so please don't hesitate to make contact with them.

If you're planning to drive please remember travel may take you longer than anticipated, as Australia is a large country.

We look forward to seeing you soon!

MBUYANHANDA
MINIATURE CATTLE

Geoff & Janette Williams

26 Mace Road
Blakiston S.A. 5250
M: 0407 074 303
E: geoff_williams59@bigpond.com

'Balytyckle' Miniature Galloways

Sonya Heron & Martin Keays

439 Ti Tree Creek Rd
YEA VIC 3717

P: 03 5780 2320
M: 0488 196 245

E: sonya_heron_bears@hotmail.com

AMBERLEY PARK

55 Great years of Performance Galloways.

Now based in Tarcutta NSW

Bulls & numerous Semen & Embryo packages

Diversity in Galloway Genes and Types that Survive and Thrive

Sire: Budawang Bukalong F30 – BW F30

Sire: Amberley Park Balance H20 - AP H20

Amberley Park Gucci L32 – AP L32

AP Moon Shadow L45 – AP L45 **for SALE**

A great opportunity to get top Galloway genetics

Amberley Park Galloways: proven success in the saleyards, grazing trials and carcass competitions and the show ring. Performance recorded since 1965 = Proven Performance

“Scottish Blacks” our Angus/Galloway composite Bulls - take advantage of hybrid vigour and efficiently produce what the market wants. Bulls are grass reared, performance recorded and BeefClass assessed

ALL local and overseas visitors are most welcome

Check out our web site and Facebook and give us a call

www.amberleypark.jimdo.com

[Go to Facebook](#)

Malcolm Cock
www.farmdynamics@dcsi.net.au

Hannah Cock
“Strathvean”,
1 Mate road,
Tarcutta, NSW. 2700
0418 316 009 0459 766 428 04
hannahraecock@gmail.com
caromal@dcsi.net.au

Hannah Cock
www.amberleypark.jimdo.com

Members List

* Life Members

NEW SOUTH WALES

Amberley Park - AP

Hannah Cock

"Strathvean", 1 Mate Street
TAR CUTTA NSW 2562
M: 0459 766 428
E: hannahraecock@gmail.com
www.amberleyparkbeef.com.au

Black Galloways

Bangalla - GDE

Gareth Ellem

568 Greenwood Road
MURRUMBATEMAN NSW 2582
P: 02 6227 1568
M: 0416 339 023
E: gareth.ellem@platinumcontracting.com.au

Miniature Belted Galloways

Barcom Glen - BGN

Paul Turnbull

PO Box 168
GERRINGONG NSW 2534
P: 0424 533 249
F: 02 9589 1510
E: pault@ptassociates.com.au

Miniature Galloways

Barefoot - BBV

Andrew & Anna Campbell

PO Box 55
NABIAC NSW 2312
P: 02 6554 1460
E: info@barefootminigalloways.com.au
or info@honeycombvalley.com.au
www.barefootminigalloways.com.au
www.honeycombvalley.com.au

Miniature Galloways

Bennicarrigan - JAD

James & Debbie Hamilton

342 Sweetwater Road
MULLENGANDRA NSW 2644
P: 02 6020 4245
E: jameshamilton10@bigpond.com

Dun & Silver Dun Miniature Galloways

Billyzon - MOO

Kathy Hansch

6463 Kings Highway
CARWOOLA NSW 2620
P: 02 6297 5860
F: 02 6297 4302
E: khansch@iimetro.com.au

Miniature Galloways

Bingarra - JMT

James & Michelle Tulloch

514 Wollombi Road
FARLEY NSW 2320
P: 02 4932 77 99
M: 0457 835 940
E: inof@evwcars.com.au

Miniature Galloways

Blue Ridge - WKL

Ken & Liesa Wenham

50 Winton Close
WEDDERBURN NSW 2560
P: 0406 501 595
E: liesawenham@live.com

Miniature Galloways

Bondi Farm - HAT

Helen & Cliff Turner

PO Box 167
BOMBALA NSW 2632
P: 02 6458 7323
E: gypsykent@clearmail.com.au

Miniature Galloways

Brackenrae - JCN *

John & Jillian Newlands

6523 Gwydir Highway
CANGAI NSW 2621
P: 02 6647 4616

Belted, Black, Dun & Red Galloways

Bungendore - BMG

Glenn Chapman

PO Box 383
BUNGENDORE NSW 2621
P: 02 6238 0714
M: 0418 223 297
E: b-m-g@glennchapman.com.au

Miniature Galloways

Coorumbene - CRB

Brenda & Phil Venton

PO Box 472
BUNDANOON NSW 2578
P: 02 4884 4335
M: 0419 733 276
F: 02 4884 4474
E: brenda@ventonassoc.com.au

Miniature Galloways

Davislea - LEA

Jennifer Burrell

2076 Taylors Flat Road
TAYLORS FLAT NSW 2586
P: 02 6298 3490
M: 0402 080 583
E: jenburrell70@gmail.com

Miniature Galloways

DMB - DMB

Dianne & Mark Burgess

PO Box 7513
SUTTON NSW 2620
P: 02 6230 3415
M: 0407 449 435
E: dianne_mark@bigpond.com

Miniature Belted Galloways

Dragon Bridge - DBS

Phill & Vicki Morrow

PO Box 125
BILLINUDGEL NSW 2483
P: 02 6684 5031
E: dragonbridge@activ8.net.au

Miniature Belted Galloways

Earthwise Farm - EWF

Phillip & Kim Pisaruk

3830 Braidwood Road
TIRRAVILLE NSW 2580
M: 0419 280 891

Miniature Galloways

Edenvale - RKH

Robert & Kerry Heaslip

3754 Wallanbah Road
NABIAC NSW 2312
P: 02 6554 1651
M: 0402 125 655
E: rkheaslip@hotmail.com

Miniature Belted Galloways

Essar - NSR

Miss Sam Reynolds

"Nioka"
442 Henry Lawson Way
YOUNG NSW 2594
P: 0400 251 508
E: sambo_reynolds@hotmail.com

Belted Galloways

Fireglow - JOT

John & Joanne Tesoriero

"Wyanbah", 42 Wyanbah Road
WHITLOW NSW 2404
P: 02 6723 6498
M: 0477 236 498
E: wyanbah@bigpond.com

Black Galloways

Foxtail Hill - FTH

Troy & Kate Hepburn

45 Fig Tree Lane
MCKEES HILL NSW 2480
P: 02 6663 1307
E: aliciafigtree@gmail.com

Miniature Belted Galloways

Galloway Magic - ACT
Glynda Bluhm
2771 Sutton Road
SUTTON NSW 2620
P: 02 6230 3311
M: 0422 733 064
E: glynda@alpacamagic.com.au
Miniature Galloways

Glen Bryan - ACT
Ron & Joan Beslich
394 Darkes Forest Road
DARKES FOREST NSW 2508
P: 02 4294 3447
M: 0411 752 441
E: rwb@gbsinv.com.au
Miniature Galloways

Gleneagles - IRB
Rhonda & Ian Bull
1199 Carbone Road
CORBIE HILL NSW 2705
P: 02 6955 6355
M: 0428 723 184
E: bullie49@bigpond.com
www.bullie49.wix.com/
gallowayminiatures

Red and White Miniature Galloways

Gold Creek - PAS
Pam Robinson & Suzanne Baker
PO Box 321 BRAIDWOOD NSW 2622
M: 0498 767 941
E: goldcreek12@gmail.com
www.gorgeousgalloways.com.au
Miniature White Galloways

Golden Vale - GVG
Debbie Kavanagh
PO Box 267
NORTH RICHMOND NSW 2155
P: 02 4571 1820
M: 0412 040 412
E: debkav@tpg.com.au
www.goldenvalebelties.com.au

Red & Black Miniature & Standard Belted Galloways

Grantham - GBC *
Mark & Gabrielle Bancroft
5162 Illawarra Highway
ROBERTSON NSW 2577
P: 02 4885 2075
E: info@granthamgalloways.com
www.granthamgalloways.com
Belted & Miniature Belted Galloways

Green Acres
Geoff Hooper & Denise Howell
PO Box 586
CRONULLA NSW 2230
P: 02 9527 0011
E: geoff.hooper@belleproperty.com
Miniature Galloways

Gunadoo - MEK
Margaret Kidd
292 Lowes Peak Road
ST FILLANS VIA MUDGEE NSW 2850
M: 0428 223 098
E: boma.stud2@bigpond.com
Miniature Galloways

Hillhouse Farm - HHF
Ross & Denva Isles
PO Box 6090
THE OAKS NSW 2570
P: 02 4657 1570
M: 0478 487 389
E: denva@acenet.com.au
Belted Galloways

Honeypot - JEM
Gordon & Jan Matheson
378 Hillview Drive
MURRUMBATEMAN NSW 2582
P: 02 6226 8254
M: 0427 226 830 Gordon
M: 0410 637 940 Jan
E: honeypot_farm@hotmail.com
Miniature Galloways

Kermond Park - RKB
Kerin Black
82 Days Road
SOUTH MAROOTA NSW 2756
P: 02 4575 0055
M: 0417 755 779
E: kerin.black@bigpond.com
Miniature Belted Galloways

Killure - LSM
Lindsay & Sally Mulligan
"Killure" 89 Hanlan Road
ARMIDALE NSW 2350
M: 0411 446 243 Lindsay
M: 0423 224 273 Sally
E: office@minibelties.com.au
www.minibelties.com.au
Miniature Belted Galloways

Kybella Pastures - SKY
Malcolm & Annette Sky
178 Caniaba Road
CANIABA NSW 2480
P: 02 6622 2847
M: 0412 010 865
E: mjsky@bigpond.com
Miniature Galloways

Lindisfarne - LIN
David & Gail Christie
35 Johnston Lane
EWINGSDALE NSW 2481
P: 02 6685 8270
M: 0478 798 757
E: christiebbay@yahoo.com
Miniature Galloways

Little Billabong - LBG
Heidi Kennett
"Dunlee", 1409 Four Mile Lane
LITTLE BILLABONG NSW 2644
P: 02 6036 8068
M: 0488 060 991
E: billabonggalloways@bigpond.com
Miniature Galloways

Melton Park - MPG
Antony & Melissa Garrett
1311 Norton Road
WAMBOIN NSW 2620
P: 02 6238 0640
E: melissantony1@bigpond.com
Miniature Galloways

Merumble - MGS
R.B. Jones & Partners
Phillipa Jones
"Needlewood"
CONDOBOLIN NSW 2877
P: 02 6896 2243
M: 0412 787 924
E: philippa.jones83@gmail.com
Galloways and Miniature Galloways

Mootai - MTI
Jenny Lanzafame & Vikki Holt
533 Conjewai Road
CONJEWAI NSW 2325
M: 0425 263 803 Vikki
M: 0419 638 945 Jenny
E: vholt@stratalinings.com.au
E: jenny@hpmg.com.au
Miniature Galloways

Pardy's - JPE
John Engisch
512 Sandy Point Road
WINDELLAMA NSW 2580
P: 02 9266 0800
M: 0411 349 555
E: john@torchpublishing.com.au
Miniature Belted Galloways

Red Ochre - RED
John Maiolo & Pam Brown
42 Handleys Lane
HIGH RANGE NSW 2575
P: 0417 466 216
E: johnmaiolo@bigpond.com
Belted Galloways

Romani - ROM
Shane Smeathers & Will Brigham
"Romani Farm"
199 Hayes Road
MILLFIELD NSW 2325
M: 0438 934 983
E: traditionalgalloways@hotmail.com
White, Black, Dun & Red Standard & Miniature Galloways

Rox-View Park - RVP
Malcolm & Hazel Roxburgh
705 Old Federal Highway
BYWONG NSW 2621
P: 02 6236 9408
M: 0402 221 878
E: malcolmroxburgh@internode.on.net
Miniature Belted Galloways

7Hills - SHS**Peter Munday**

160 Loudon-Shand Road

CALOOLA NSW 2795

P: 0439 452 020

E: pete87mun@gmail.com

Belted Galloways**Seafield - SEA****Lyndal Walters**

PO Box 217

BUNGENDORE NSW 2621

P: 0439 423 392

E: lyndal.walters73@gmail.com

Miniature Galloways**Shady Pines – SEJ *****Sandy & Eric Jones**

7 Cook Drive

SWAN BAY NSW 2324

P: 02 4997 5371

M: 0458 986 697

E: shadypines@activ8.net.au

Black, Belted & White Galloways**Slynfolde – RAJ****Henry & Sue Stenning**

PO Box 609

MULLUMBIMBY NSW 2482

P: 0411 456 331

E: henry.sten5@gmail.com

www.slynfoldegalloways.com.au

Miniature Galloways**Thirlstane Park - TPK****Robyn Chamberlain, Andrew****Norman & Mathew****Chamberlain**

250 Woodhouselee Road

WAYO NSW 2580

M: 0488 039 369

E: rjchamberlain@me.com

Miniature Galloways**Tumblegum – APD****Alan & Pauline Dunk**

78 Canning Close

WAMBOIN NSW 2620

P: 02 6238 3930

M: 0419 291 604 Alan

M: 0438 393 052 Pauline

E: alan.s.dunk@gmail.com

E: paulined.tumblegum@gmail.com

Miniature Galloways**Walbundry Run - WRG****Graham Petrie**

10 Selwyn Court

THURGOONA NSW 2640

P: 0416 219 733

E: myoffice@myredmeat.com.au

Galloways**Werriberri – WER****Royson Valore & Todd****McDougall**

1587 Mulgoa Road

WALLACIA NSW 2745

P: 0402 687 999

E: r.valore@westernsydney.edu.au

Miniature Galloway**QUEENSLAND****Bonnyglen – GMC****Graham & Carol Pretsel**

2560 Mt Mee Road

OCEAN VIEW QLD 4521

P: 07 3425 3135

M: 0424 246 646

E: gpretset@y7mail.com

Belted & Miniature Belted Galloways**Cooroy Mountain - CMG****Geoffrey & Tamara Hussin**

PO Box 437

COOROY QLD 4563

M: 0438 242 838

E: tamara@husso.com.au

Miniature Belted Galloways**Daneed – DAN *****Danielle Taylor**

499 Black Mountain Road

COOROY QLD 4563

M: 0403 023 802

E: danielle@fireflysolutions.com.au

Miniature Galloways**Davcarol - DCL****Carol & Jason Long**

PO Box 377

GYMPIE QLD 4570

M: 0434 163 266

E: cbts53@bigpond.com

Miniature Galloways**DRB Belted – DRB****Douglas Baggley**

248 Twin View Road

ELIMBAH QLD 4516

P: 07 5497 4695

M: 0427 719 168

E: ashad5@bigpond.com

Miniature Belted Galloways**Ellwood - ELL****Gary & Sarah Stuckey**

168 Fritz Road

CHATSWORTH QLD 4507

P: 07 5981 6162

M: 0412 033 303

E: gary_stuckey@live.com.au

Miniature Belted Galloways**Far Meadow – PJJ****Peter & Jeanine Jones**

286 Schreibers Road

COORAN QLD 4569

P: 07 5485 0215

E: jetazep@skymesh.com.au

Miniature Galloways**Freedom Rise – FRE****Baden Geeves & Raymond Cross**

12340 D'aguilar Highway

YARRAMAN QLD 4614

P: 07 4163 8652

M: 0417 859 799

E: freedomrise@bigpond.com

Red & Black Miniature Belted Galloways**Genesis Novel – TJK****Jody Reeves**

477 Gatton Esk Road

ADARE QLD 4343

M: 0413 127 200

E: jlreeves2004@yahoo.com.au

Miniature Galloways**Graceville Lodge - GLG****Neil Kerr & Bruce Kady**

Graceville Lodge

Lot 3, Holscott Court

SAMSONVILLE QLD 4520

P: 07 3289 9231

M: 0409 757 782

E: gracelodge@bigpond.com

Miniature Galloways**Kalinda Gals – KIN****Phil & Cass Wilson**

PO Box 190

MARIAN QLD 4753

M: 0439 352 606

E: babybluefrogs@gmail.com

Miniature Galloways**Mini Vale – DNK****Darren & Kim Stewart**

149 Postmans Track

SAMSONVALE QLD 4520

M: 0418 788 254

E: dmsplastering@bigpond.com

Miniature Galloways**Mt Davidson – MTD****Bonnie Morrison & Sydney Luxford**

TARRAGINDI, QLD 4121

P: 0431 214 981

E: bmorrison10@bigpond.com

Miniature Galloways**Nadinna – AMS****Rod & Dinna Duggan**

132/3 Robina Town Centre Drive

ROBINA QLD 4226

P: 07 5504 6106

M: 0417 719 982

E: rod@nadinaenterprises.com.au

Miniature Galloways**Rivendell Park - RDP****Danielle Flint**

PO Box 40, KENILWORTH QLD 4574

P: 07 5446 0956

M: 0427 904 645

E: dar1@live.com.au

Miniature Galloways**Sanda – SAA****Sarah & Andrew Hemming**

1467 Middle Road

PEAK CROSSING QLD 4306

P: 07 5545 1346

M: 0418 128 055

E: sandahemming@outlook.com

Miniature Galloways

**Tamborine Mountain Mist - MCK
Jan & Ron McKinnon**

59 Wilson Road
TAMBORINE MOUNTAIN QLD 4272
P: 07 5545 1346
M: 0418 128 055
E: oldfrogs@hotmail.com

**Miniature Galloways and
Miniature Belted Galloways**

**The Hermitage - THS
Sherry Leach & Craig Coutts**

PO Box 867
WARWICK QLD 4370
M: 0400 011 260
E: homeviewmagazine@gmail.com

Miniature Galloways

**Sniper Ridge - XXX
Deanne Waine & Sandy Pickering**

79 Ebenezer Road
EBENEZER QLD 4340
M: 0409 312 709
E: sandeepw@outlook.com

Miniature Belted Galloways

**Westwinds - WMG
Kate Waddell & Andrew Papa**

25 Westbourne Drive
WIGHTS MOUNTAIN QLD 4520
M: 0408 097 830
E: katewaddell@hotmail.com

Miniature Belted Galloways

**Windsong - CRS
Russell & Christine Sims**

136 O'Rourke's Road
TRAVESTON QLD 4570
P: 07 3151 3611
M: 0403 157 868
E: simsjs@internode.on.net

Miniature Galloway

TASMANIA

**Clear Vista - CLV
Newton & Anna Maddick**

44 Jarman Road
NOOK TAS 7306
P: 03 6492 3371
M: 0428 923 371
E: maddick6@bigpond.com.au

Belted Galloways

**Glascar - DCP *
Denys Peters & Alison Claridge**

852 Murchison Highway
ELLIOTT TAS 7325
P: 03 6436 3210
M: 0408 597 190
E: denys.peters@gmail.com
E: clarion.tas@gmail.com

Black & White Galloways

**Glenwood - GWD
George Cerchez**

237 Glenwood Road
RELBIA TAS 7258
P: 03 6344 7883
M: 0417 530 847
E: george.cerchez@gmail.com

Miniature Belted Galloways

**Lazy B - LJB *
Luke & Emily Bonar**

126 Valley Road
SIDMOUTH TAS 7270
M: 0408 556 355
E: lukebonar@hotmail.com

**Black & Red Belted Galloways &
Black Dun White & Red Galloways**

**Mistover - PJC
Phillip & Marita Crombie**

1840 Murchison Highway
YOLLA TAS 7325
P: 03 6438 1235
M: 0408630048
E: yollacrombies@bigpond.com
www.greatplacetasmania.com.au

Galloways

**Myrtlevale - MV *
Dianne & Rod Smith**

181 Brooke Street
EAST DEVONPORT TAS 7310
P: 03 6427 9123
M: 0419 350 500
F: 03 6428 4313
E: myrtlevalestud@bigpond.com

Belted Galloways

**Praha - PRA
Andrew & Alison Dower**

SANDFORD TAS 7020
P: 03 6239 9024
M: 0449 504 341
E: andrew.dower@bigpond.com

Belted Galloways

**River Wild - RWD
Isabel Beasley & Matthew
Golding**

4 Freedom Close
CARLTON TAS 7173
M: 0437 921 897
E: beasleyisabel@gmail.com

Miniature Belted Galloways

**Rocky Cape - RCS
Ron & Pam Prior**

156 Yanns Road
ROCKY CAPE TAS 7321
P: 03 6443 4254
M: 0408 279 492
E: norgoncape@activ8.net.au

Black & White Galloways

**Skytor - BCM
Brian & Christine Medcraft**

75 Mt Arthur Road
PATERSONIA TAS 7259
P: 03 6399 3325
M: 0439 952 101
E: bmedcraft@hotmail.com

Black Galloways

**Spring Rises - SRS *
Andrew & Sallie Wadley**

3480 Meander Valley Highway
WESTBURY TAS 7303
P: 03 6393 1253
M: 0428 974 718
E: springrises1@bigpond.com

Belted Galloways

The Cow by Ogden Nash

The cow is of the bovine ilk;
One end is moo, the other, milk.

VICTORIA

Amberley Park - AP *
Malcolm & Carol Cock
163 Ryans Road
ELTHAM NORTH VIC 3095
P: 03 9444 1112
M: 0418 316 009
E: farmdynamics@dcsi.net.au
www.farmdynamics.com.au
Black Galloways

Ashdown - PHP
Helen & Petter Collins & Peggy Sawdon
320 Forest Road
LABERTOUCHE VIC 3816
P: 03 5628 7549
M: 0408 004 813
E: phcoll@dcsi.net.au
Miniature Galloways

Balytyckle - KOW
Sonya Heron & Martin Keays
439 Ti Tree Creek Road
YEA VIC 3717
P: 03 5780 2320
M: 0488 196 245
E: sonya_heron_bears@hotmail.com
Miniature Galloways

Barwon Downs - BDB
Greg & Sharon Bartley
PO BOX 6471
HIGHTON VIC 3216
P: 03 5244 4422
M: 0428 749 679
E: barwondowns_beef@gmail.com
Galloways

Bellandean - MS
Marshall Scott
Boyds Road
FLINDERS VIC 3929
P: 03 5989 0895
E: mamscoptyltd@bigpond.com
Galloways & Belted Galloways

Big Country - PJF
Peter French
550 Ballarto Road, SKYE VIC 3977
P: 03 9782 2662
E: pjfrench@bigpond.com
Black & Dun Galloways

Black Mountain - BMB
William Schwarzenberg
2224 Melbourne-Lancefield Road
MONEGETTA VIC 3433
P: 03 5428 5567
M: 0413 414 987
E: swaz1972@hotmail.com
Miniature Belted Galloways

Budawang - BW
Bob Maddern
7936 Murray River Road
MT ALFRED VIC 3709
P: 02 6037 1249
F: 02 6037 1249
E: rmaddern@gmail.com
Black & Red Belted Galloways

Clan Woolfe - CWB
Cameron Woolfe
PO Box 2398
BAKERY HILL VIC 3354
P: 03 5334 0588
M: 0409 190 776
E: clanwoolfebelties@gmail.com
www.clanwoolfebelties.com
Red, Black & Dun Standard & Miniature Belted Galloways

Eagle Ridge - ERS
Alex Vardy
PO Box 7, TALLANGATTA VIC 3700
P: 02 6071 2827
M: 0427 946 492
E: belties@eagleridgestud.net
www.eagleridgestud.net
Miniature Black & Red Belted Galloways

Glenblairie - AJE *
Arie & Erica Eyles
589 Williams Road
KOOROOCHEANG VIC 3364
P: 03 5345 6468
F: 03 5345 6468
E: arie@activ8.net.au
Belted & Miniature Belted Galloways

Glenburn Station - GBS
Glenburn Station Pty Ltd
254 Canterbury Road
BAYSWATER VIC 3153
P: 03 5797 8193
M: 0425 753 300
F: 03 5797 8192
E: michael.weinmann@glenburnstation.com.au
Galloways

Globex - GBX *
Globex Gully Ranches Pty Ltd
Merlin & Jane Bradley
380 Kiewa Bonegilla Road
TANGAMBALANGA
WODONGA FWD VIC 3691
P: 02 6027 3464
M: 0447 273 464
F: 02 6027 3454
E: globex@globex-au.com
www.globex-au.com
Black, Dun & White Galloways

Grandview - AAW
Anne & Adele Wilson
158 Mt Blackwood Road
MYRNIONG VIC 3341
M: 0418 139 621
E: anne.w5@bigpond.com

Belted Galloways
Harkaway - HKW
Melissa & David Gittus
PO Box 9024
HARKAWAY VIC 3806
P: 03 9796 8113
M: 0408 485 087
E: melissa@gittus.com.au
Belted Galloways

Hoddles Creek - GAM
Genevieve Castle & Michael Nicolazzo
255 Eacotts Road
HODDLES CREEK VIC 3139
P: 03 5967 4666
E: gcastle@live.com.au
Miniature Galloways & Belted Galloways

Jalaway - AWE
Alison Hilli
105 River Connection Road
WILLOW GROVE VIC 3825
P: 03 5635 2383
M: 0429 796 586
E: jalaway@live.com.au
www.jalawaybeef.com.au
Belted Galloways

Karandrea - RJD
Rob & Jan Davidson
507 Albert River/Welshpool Road
BINGINWARRI VIC 3966
P: 03 5185 1341
F: 03 5185 1341
E: karandrea@skymesh.com.au
White Galloways & Black, Dun & Red Belted Galloways

Lochmore - LCM
Christine Barnett & Jean Morton
8 Jellindale Court
HIGTON VIC 3216
P: 03 5200 0566
M: 0430 382 223
E: cabert@bigpond.com (Christine)
E: goraedowns@bigpond.com (Jean)
Miniature Galloways

Mini Belts - NBS
Vincent & Ivy Lobosco
165 Clegg Road
MT EVELYN VIC 3796
P: 03 9736 1440
E: ivy05@optusnet.com.au
Miniature Belted Galloways

Murrinoak - CJA
Carole Simpson
PO Box 3
KANGAROO GROUND VIC 3097
M: 0412 610 267
E: jamkat@websurf.net.au
Miniature Galloways

Ockadoo - OSS *
Platinum International Investments Pty Ltd
PO Box 777
BENTLEIGH EAST VIC 3165
M: 0411 131 305
E: geoff.elliott@platinum-sap.com.au

Belted Galloways

Pageoway - POG
Chelsea Filmer
138 Pages Road
TAMBO UPPER VIC 3885
P: 03 5156 4707
M: 0448 713 204
E: ajcfilmer@bigpond.com

Belted Galloways

Rowsley Park - RP
Neville Callow
PO Box 64
BACCHUS MARSH VIC 3340
P: 0438 692 232
E: neville.callow@activ8.net.au

Black & Red Standard & Miniature Belted Galloways

Ruby Hill - RGS
Cathy & Brett Grundy
5027 Whittlesea - Yea Road
YEA VIC 3717
M: 0416 174 817
E: rubystreet@bigpond.com

Miniature Belted Galloways

Southern Cross - SX *
Peter & Marylou McKeon
PO Box 139
DARNUM VIC 3822
P: 03 5627 8350
M: 0408 250 345
E: mckeonpr@gmail.com

South Park - RSP
Erwin & Kaye Regli
5 Scotts Road
LINDENOW VIC 3865
P: 03 5157 1645
M: 0427 515 716
E: kayeregli@msn.com

Belted Galloways

Stubby Creek - DCB
Bryce Jurgens
5 Harrys Road
ARTHURS CREEK VIC 3099
M: 0409 937 247
E: brycejurgens97@outlook.com

Galloways and Miniature Galloways

Tarxien Hill - TAR
Helen Daly
66A Greenhill Road
MT HELEN VIC 3350
P: 03 5330 3848
M: 0438 213 828
E: hdaly@vtown.com.au

Belted Galloways

Torcroft - PAH
Patricia Hunder
54 Davies Road
BITTERN VIC 3198
M: 0410 569 610
E: patsun@aapt.net.au

Miniature Galloways

Trascott Park - TSC
Trace & Scott Cockram
24 Walters Road
NYORA VIC 3987
P: 03 5659 0211
M: 0437 365 335 (Trace)
M: 0438 397 215 (Scott)
E: cockram@dcsi.net.au

Miniature Galloways

Wannawin - GES *
Peter & Gina Sutherland
"Thologolong"
4696 Murray River Road
WODONGA VIC 3691
P: 02 6020 2039
M: 0409 766 426
E: wannawin@harboursat.com.au

Miniature Galloways

Warialda - AJF
Allen & Lizette Snaith
130 Ryans Road
CLONBINANE VIC 3658
P: 03 5787 1560
M: 0408 348 732
F: 03 5787 1600
E: info@wbgbbeef.com.au
www.wbgbbeef.com.au

Belted Galloways

Windy Hollow - RJA
Rebecca & Darren Avery
255 Rendells Road
WELSHPOOL VIC 3966
P: 03 5688 1038
F: 03 5688 1166
E: dravery@netspace.net.au

White Galloways & Belted Galloways

SOUTH AUSTRALIA

Mbuyanhanda - GJH
Geoff & Janette Williams
26 Mace Road
BLAKISTON SA 5250
M: 0407 074 303
E: geoff_williams59@bigpond.com

Miniature Galloways

Parkfield - PKF
Ben & Sasha Crawford
PO Box 1578
NORMANVILLE SA 5204
M: 0427 392 998
E: crawfy101@gmail.com

Miniature Galloways

WESTERN AUSTRALIA

Emohruo - BWA *
Mark Bailey
PO Box 852
ROCKINGHAM WA 6968
M: 0427 095 054
E: mark.lynne@westnet.com.au

Black Galloways

Lockebery - BJ
Bruce Ebery & Jane Blacklock
50 Karnup Creek Road
HOPELAND WA 6125
P: 08 9525 2850
E: rupertebery13@hotmail.com

Belted Galloways

COMMERCIAL

Ian & Karen Duprez
150 Martins Lane
PIALLAMORE NSW 2340

Richard Pamplin & Annie Medicott
110 Koppin Yarratt Road
UPPER LANSDOWNE NSW 2430

Roger & Fran Rankin
Unit 3, St Andrews Village
99 Groom Street
HUGHES ACT 2605
P: 02 6282 0620
M: 0401 332 999
E: castledouglas@iinet.net.au

M & M Kucks
"The Bluestone" MS 863
MACLAGAN QLD 4352

Joan Rofe
Perangiwa Farm
100 Lemongum Road
YELLINGBO VIC 3139

Mr & Mrs F Dean
415 Wormbete Station Road
GHERANG VIC 3240
P: 03 5288 7380

David & Suzanne Biddles
1036 Ferguson Road
FERGUSON WA 6236
P: 08 9728 3247

ESSAR

LIVESTOCK

Essar Lexie

Essar Livestock would like to congratulate Romani Galloways on their purchase of Essar Lexie, Junior Champion Female at Sydney Royal Easter Show 2017

Greenethorpe Edwina

Essar Livestock aims to produce quality cattle built to suit both the commercial and stud markets. We breed functional females and males with

Becky and Sam

The Galloway Family

adequate depth and capacity. Essar Livestock has bred multiple broad ribbon winning cattle at both local and royal shows.

Essar Helen

Sam Reynolds

"Nioka" 442 Henry Lawson Way

0400251508

Young NSW 2594

sambo_reynolds@hotmail.com

**The Australian
Belted Galloway
Association**

would like to welcome you to the

**World Galloway Congress 2018
Melbourne**

at the
Best Western Airport Motel and Conference Centre,
33 Ardlie Street, Attwood, 3049

Friday 28th September

Registrations, Welcome Ceremony and Dinner

Saturday 29th September

Conference and Dinner

Sunday 30th September

Galloway, Belted Galloway and Miniature cattle
will be showcased at the Royal Melbourne Show 2018,
followed by a Dinner

***Commencing* Monday 1st October**

Farm Tours of Victorian Galloway, Belted Galloway
and Miniature Cattle

Registrations are now open:

email: wgcmelb2018@bigpond.com

post: WGC 2018 Melbourne, ABGA, UNE,
Armidale, NSW 2351

Itinerary subject to change

Walbundry Run

A Commercial Focus

In the Beginning

The 'Walbundry Run Galloways' story began in 2011 when one of it's principals retired from full time employment.

Graham and Eileen Petrie, owners of 'Walbundry Run Galloways', being Galloway Stud and Commercial breeders, decided it was time for Graham to call it a day from fulltime employment for good and enjoy the good life as a beef producer. Graham's background was a city boy growing up on the Northern Beaches of Sydney. From School, Graham was Corps enlisted into the Royal Australian Electrical and Mechanical Engineers with the Australian Regular Army qualifying as a Vehicle Mechanic. After leaving the Army Graham gained employment with the New South Wales Ambulance Service as an Emergency Ambulance Paramedic notching up 32 years of service with the Ambulance before retiring.

Graham's wife of 43 years, Eileen, on the other hand grew up on the family farm not far from the rural hamlet of Balldale, NSW. Eileen took up General Nurse Training at St Vincents Hospital, Melbourne after leaving High School then moving to Sydney following her husband to wherever the Army wanted him. Eileen went on to work in various hospitals around the country before they both decided to settle in Albury on the NSW / Victorian border to raise their three children and to continue working in their chosen professions. Eileen digressed from the General Nursing field and qualified herself as a Mental Health Nurse. Eileen went on to gain her Masters Degree in Nursing Studies after which she went on to complete a PhD citing 'Workplace Burnout' as her area of study. Eileen currently works fulltime as a University Lecturer with Charles Sturt University, Albury and Wagga campuses. She also works the occasional casual shift at a Mental Health facility

Eileen & Graham Petrie

within the Albury/Wodonga area primarily to maintain her nursing qualifications which is a requirement for her employment with the University. Graham concedes, whilst an inconvenience at times, the extra income from the casual shifts has been a big help.

The Plan

The plan was simply to trade in cattle. We would buy in weaner steers and heifers and background them. The plan was then to move them on when they were ready to whoever wanted to buy them. Using the 'Backgrounding' strategy we could sell through the saleyards or direct sell into a feedlot for finishing. The breed that was initially under consideration was the 'Murray Grey', however, we were not satisfied with just researching one breed alone. We continued to conduct our research by working our way through the mountain of information that was available to us, just about every breed was considered. It wasn't long before we came to the conclusion that backgrounding Murray Greys was flawed from the outset, not because of the breed but it was to do with the cost of purchasing livestock without a reasonable level of income at the other end. The cost to purchase weaner cattle skyrocketed to unprecedented levels at that time, and with them not looking to recede at any time in the future, made the 'Backgrounding Strategy' a marginal business proposition at best. This flawed strategy

was the impetus for us to re-think about what possibilities and opportunities were out there by looking at what other options were available and then choosing what was most appealing and profitable.

A New Beginning

After many laborious hours researching breed association journals, viewing web sites, reading newspaper articles, attending field days and talking to those in the know, Graham could only come to the conclusion that breeding, backgrounding and finishing the animals themselves was the only way forward. The tipping of the scales came when Graham came to realise that the cheapest animal he would

own, raise and sell was the one he bred himself. Having decided that this was the way to go with the property already purchased, the search was now on for a breed. The only limiting factors that Graham could see with this strategy was the size of the property, the chosen breed and the weather. Some 172ha (approximately) with excellent soils rich in iron that drain well into dams including a spring fed dam, the stage was set to decide on a breed. After much discussion behind closed doors including some which were high level, it was decided to purchase livestock in bulk from one supplier only to form the foundation herd. Eileen says she likes Herefords, but Graham knew from his research that Galloway was the breed most suited for the operation. Others would have been 'ok', but, Galloway ticked all the boxes and he hasn't been disappointed with that decision to date. It came to pass that opportunities

abound in the Galloway world to purchase a reasonable number of cattle in one hit for a foundation herd and an immediate kick start breeding programme. It only took a couple of phone calls to find their herd commonly and affectionately known throughout family and friend circles as "The West Wyalong Delinquents". The kick start herd was purchased from Max and Pam Meacham, 'Glenayr'

Alleena, NSW, consisting of 13 pregnant females with some having a calf at foot, a quantity of heifers and grown steers, two fully grown miniature bulls, one white called 'Casper' and the other a solid black called 'Laddie' that didn't get on. Included was a white heifer calf born the night before pick up which came for free with compliments from Max and Pam. It was an exciting time for Graham and Eileen on truck pick-up day seeing their herd being loaded for the journey to 'Walbundry Run'.

What Now?

From April 2011, when Graham and Eileen first got started, to the present in 2017, it has been one big rollercoaster ride for the pair. At times it was a tumultuous period flying by the seat of their pants with the mishaps

and mayhem that went with raising cattle. Malcolm Fraser said "Life wasn't meant to be easy" and Graham says "Neither is running a farm and breeding Galloway misfits." Buying a property with ancient boundary fences in poor condition and then stocking it with cattle has been one major challenge. Other challenges that followed would be just as daunting, especially when it

came to animal health issues and travelling to and from the farm. Here we have two townies buying a farm, breeding and raising cattle to sell with virtually no experience whatsoever handling livestock of any description and travelling 130kms round trip to do it. So why do they do it? The answer is simple enough on

the travel question at least - no accommodation - no electricity and to Eileen's dismay (or was it disgust?) - no ablutions. Their first water storage tank was for livestock and fresh drinking water had to be carted in a jerry can from town just so they could have a cuppa. But, of course, Graham and Eileen were no strangers to such conditions. Graham with his Army experiences and Eileen coming from a farming background and a love for the outdoors - what better way is there to enjoy life doing something you always dreamed of doing. Whilst

livestock numbers fluctuated over the years reaching 102 at one stage, the number of breeders currently sits at 65 with four working bulls, one of which is on trial for possible future purchase. The breeders are a mixed lot consisting of standard and miniature solid blacks, reds, duns and White Galloways along side six black Angus cows and four black baldy cows. Of the 65 breeders in total, 28 are heifers having been joined recently. The on-farm management project, as Graham likes to call it, involves bringing the Stud side of the operation up to speed. The stud operation has not been a priority for 'Walbundry Run Galloways', however, with the exception of the duns, Angus and black baldies the remainder being Galloway are either Purebred or Fullblood some with registration certificates. A fellow Galloway breeder from Leeton, NSW, Ian 'Bullie' Bull of 'Gleneagles Mini Stud' fame has been instrumental in helping Graham and Eileen with establishing the Stud operation including recording requirements and registrations. Recently Graham introduced a new management practice utilising NLIS rumen boluses to replace lost ear tags. Ian travelled down for the day and worked along side Graham and his farmhand to insert the electronic devices. Some 65 were inserted four of which were deliberately left out. When the pressure was on Ian, a fellow beef producer and Stud Master, was there to help and it was very much appreciated.

The Future

What lies ahead for 'Walbundry Run Galloways' is more of the same but in greater numbers. The commercial herd will need to expand which provides immediate cash flow to keep the farm operating and to help become profitable. The same goes for the stud

Fellow AGA member and miniature Galloway breeder, Ian Bull, right, assisting with the insertion of rumen boluses.

operation, but one has to gain a reputation for quality genetics and a foothold in the Stud Animal Sales market. We will be doing something about that over the next year or so with "Bullie" to keep us on track, there is still much to be learnt about owning and running a stud operation. We now have the ability to sell beef carcasses directly to commercial buyers and private consumers with the commissioning of our purpose built mobile coolroom. We have been granted a permit by the NSW Food Authority to carry on the business of transporting raw meat products direct to the public. This part of the beef production enterprise will

take us from being "Price Takers" to "Price Setters." Whilst there is still a lot of work to be done in all facets of our beef cattle production system, Eileen and I firmly believe we will achieve our goals as long as we stick to it and with the help of a fantastic breed called 'Galloway' only good will come of it.

The Cattle Shop

for all your cattle grooming gear

Daryl Holder

P.O. Box 418
Goulburn NSW 2580
Phone 02 48236442
Mobile 0417263460
email: sales@thecattleshop.com.au
www.thecattleshop.com.au

Golden Vale Belted Galloway Stud

Producing quality Red and Black Belted Galloway Cattle

Contact Debbie Kavanagh
debkav@tpg.com.au

Spring Rises
Belted Galloway Stud

Andrew & Sallie Wadley
3480 Meander Valley Road
Westbury Tas 7303
Phone 03 6393 1253
Mobile: 0428 974 718
Email: springrises@dodo.com.au

Visitors always welcome

GALLOWAY CATTLE SOCIETY

EST. 1877

15 New Market Street, Castle Douglas,
Kirkcudbrightshire, Scotland, DG7 1HY
Tel & Fax (+44) 01556 502753
info@gallowaycattlesociety.co.uk
www.gallowaycattlesociety.co.uk

Royal Show Roundup

Royal Melbourne Show 18 - 28 September 2016

Judge: Sean Kallady

Belted Galloways

Junior Champion Female - Heazlewood Family - Pine Gully Park LillyPilli
 Reserve Junior Champion Female - Alison Hilli - Jalaway Love Affair
 Senior Champion Female - RW & JE Davidson - Karandrea Gem
 Grand Champion Female - Pine Gully Park LillyPilli
 Junior Champion Bull - C & K Newsome - Newsome La Boeuf
 Reserve Junior Champion Bull - Heazlewood Family - Pine Gully Park Lord Lockhart
 Senior Champion Bull - C & K Newsom & P & A Tierney - Apriash Jameson
 Reserve Senior Champion Bull - Alison Hilli - Cumbria Branthwaite Heskett
 Grand Champion Bull - Apriash Jameson
 Supreme Belted Galloway Exhibit - Apriash Jameson
 Best Three Head - Alison Hilli - Jalaway Belted Galloway

Galloways

Senior Champion Cow - R & J Davidson - Karandrea Fiona
 Grand Champion Cow - Karandrea Fiona
 Supreme Galloway Exhibit - Karandrea Fiona

Royal Launceston Show 12 - 15 October 2016

Judge: Michael O'Sullivan

Belted Galloways

Junior Champion Female - A & S Wadley - Spring Rises Sylph L1
 Grand Champion Female - Spring Rises Sylph L1
 Junior Champion Bull - A & S Wadley - Spring Rises Lyle
 Grand Champion Bull - Spring Rises Lyle

Royal Canberra Show 23 - 26 February 2017

Judge: Ian Durkin

Belted Galloways

Junior Champion Female - J Vials & J Hutt - Wombledale Mia
 Senior Champion Female - G Stuart - Benvuie Esme
 Reserve Senior Champion Female - P & S Burgess - Wombledale Lulu
 Grand Champion Female - Benvuie Esme
 Junior Champion Bull - J Vials & J Hutt - Hutt River Lynx
 Senior Champion Bull - J Vials & J Hutt - 7 Hills Luke
 Reserve Senior Champion Bull - G Stuart - Marananga Hamish
 Grand Champion Bull - 7 Hills Luke
 Supreme Belted Galloway Exhibit - 7 Hills Luke

Miniature Galloways

Junior Champion Female - A & P Dunk - Tumblegum Lorna
 Reserve Junior Champion Female - A & P Dunk - Tumblegum Audrey
 Senior Champion Female - A & P Dunk - Tumblegum Gemima
 Reserve Senior Champion Female - G D Ellem - Bangalla Hannah
 Grand Champion Female - Tumblegum Gemima
 Junior Champion Bull - A & P Dunk - Tumblegum Sileas
 Reserve Junior Champion Bull - A & P Dunk - Torcroft Thyme
 Senior Champion Bull - S Smeathers & W Brigham - Romani Kelso
 Grand Champion Bull - Tumblegum Sileas
 Supreme Miniature Galloway Exhibit - Tumblegum Gemima

Spring Rises Lyle

Spring Rises Sylph L1

7 Hills Luke

Tumblegum Lorna

Tumblegum Audrey

Galloways

Junior Champion Female - C Hart - Minto Felicity 6th
Reserve Junior Champion Female - C Hart - Minto Irene 9th
Senior Champion Female - J & S Vials - Monreith Hiver
Reserve Senior Champion Female - G Stuart - Minto Gretel 12th
Grand Champion Female - Monreith Hiver
Junior Champion Bull - Orange High School - Elm Park Montgomery
Reserve Junior Champion Bull - G Stuart - Minto Juno
Senior Champion Bull - J & S Vials - Monreith King William
Reserve Senior Champion Bull - C Hart - Minto Fergus 2nd
Grand Champion Bull - Monreith King William
Supreme Galloway Exhibit - Monreith King William

Tumblegum Gemima

Toowoomba Royal Show 8 - 10 April 2017

Miniature Belted Galloways

Junior Champion Female - Foxtail Bill Stud - Pardy's Laura
Grand Champion Female - Pardy's Laura

Belted Galloways

Senior Champion Female - D Ziebell - Bendon Lodge Duchess of Kalebrae
Grand Champion Female - Bendon Lodge Duchess of Kalebrae
Senior Champion Male - D Ziebell - Wilkamdai "The Chadd"
Grand Champion Male - Wilkamdai "The Chadd"

Romani Kelso

Royal Bathurst Show 28 - 30 April 2017

Judge: Jim Gunn and Barry Bright

Belted Galloways

Junior Champion Female - P Munday - 7 Hills Moneypeny
Senior Champion Female - Carenne School - Lochlyn Katherine
Reserve Senior Champion Female - G & C Stuart - Margaret Lark
Grand Champion Female - Lochlyn Katherine
Junior Champion Bull - P Munday - 7 Hills Loftus
Grand Champion Bull - 7 Hills Loftus
Supreme Belted Galloway Exhibit - 7 Hills Loftus

Tumblegum Sileas

Interbreed Group of 2 males and 2 females - P Munday - 7 Hills

Miniature Belted Galloways

Junior Champion Female - G D Ellem - Bangalla Hanna
Grand Champion Female - Bangalla Hanna
Junior Champion Bull - G D Ellem - Bangalla Lister
Grand Champion Bull - Bangalla Lister
Supreme Miniature Belted Galloway Exhibit - Bangalla Lister

Miniature Galloways

Junior Champion Female - A & P Dunk - Tumblegum Lorna
Reserve Junior Champion Female - A & P Dunk - Tumblegum Audrey
Grand Champion Female - Tumblegum Lorna
Junior Champion Bull - A & P Dunk - Tumblegum Sileas
Grand Champion Bull - Tumblegum Sileas
Supreme Miniature Galloway Exhibit - Tumblegum Sileas

Bangalla Lister

Galloways

Junior Champion Female - P & L Wakeling - Galambine Tranquil
Reserve Junior Champion Female - G & C Stuart - Minto Margaret
Senior Champion Female - J & S Vials - Monreith Hiver
Reserve Senior Champion Female - G & C Stuart - Minto Gretel 12th
Grand Champion Female - Monreith Hiver
Junior Champion Bull - P & L Wakeling - Galambine Glenn
Reserve Junior Champion Bull - Orange High School - Elm Park Montgomery
Senior Champion Bull - J & S Vials - Monreith King William
Grand Champion Bull - Minto Kelso
Supreme Galloway Exhibit - Galambine Glenn

Pardy's Laura

Royal Melbourne Show 27 September - 4 October 2017

Judge: Aimee Bolton

Belted Galloways

- Junior Champion Female – Alison Hilli – Jalaway Show Me
- Reserve Junior Champion Female – D & R Avery – Windy Hollow Meadow
- Senior Champion Female – Heazlewood Family - Pine Gully Park Jacaranda
- Reserve Senior Champion Female – RW & JE Davidson - Karandrea Heidi
- Grand Champion Female - Jalaway Show Me
- Junior Champion Bull - Alison Hilli – Whola Hutt Ziggie
- Reserve Junior Champion Bull - Alison Hilli – Jalaway Mont Mandalay
- Senior Champion Bull – Heazlewood Family - Pine Gully Park Lord Lockhart
- Grand Champion Bull - Pine Gully Park Lord Lockhart
- Supreme Belted Galloway Exhibit – Jalaway Show Me

Galloways

- Junior Champion Heifer R & J Davidson - Karandrea Milly
- Grand Champion Cow - Karandrea Milly
- Supreme Galloway Exhibit - Karandrea Milly

Jalaway Show Me

Right: Karandrea Millie

Karandrea Heidi

Whola Hut Ziggie

Jalaway Mont Mandalay

CGA
Canadian Galloway Association

Check out our new look @ "galloway.ca"

President	Secretary-Treasurer
Brian A. Robertson Po Box 1081 Caroline, Alberta T0M 0M0 (403) 556-0401 trirway.livestock@gmail.com	Ron Black c/o CLRC 2417 Holly Lane Ottawa, ON K1V 0M7 (613)731-7110 galloway@clrc.ca

Visitors Always Welcome!

Implementing your Biosecurity Plan

Some simple steps can be taken to ensure that your biosecurity plan, which is in writing and understood by all people on your farm (including visitors and contractors such as agronomists, vets, etc), will assist in preventing the entry of disease to your herd.

Your plan can relate to exotic diseases as well as endemic diseases and also weeds that could result in economic losses. Not only can your own farming enterprise be damaged financially by these diseases and weeds, but the community and wider livestock industries may also be affected.

It can be difficult to break down the concept of biosecurity into simple and understandable steps that can be practiced consistently - following are some simple practices that can be undertaken, and documented in your biosecurity plan.

Only introduce animals of known health status. A closed herd offers the best security against the introduction of disease, however, the introduction of new genetics to your herd for diversity and production improvement will eventually occur. Potential disease risks should be considered when purchasing live cattle, as well as when purchasing semen or embryos for an artificial breeding programme.

Ideally, new stock should be purchased directly from their breeder. Buyers should also obtain records of treatments and vaccinations for the purchased animals. At sale yards due to mixing with other stock, weaner cattle in particular, can potentially be exposed to contagious

diseases and those they have no immunity to, such as bovine respiratory disease and bovine pestivirus.

When purchasing cattle from any herd, ask for a National Cattle Health Declaration. This gives valuable information about the vaccination status of the purchased cattle and the risk of pestivirus, Enzootic Bovine Leucosis (EBL) and Johne's disease (BJD) presence in the herd. The declaration can be viewed and downloaded at <http://www.farmbiosecurity.com.au/toolkit/declarations-and-statements/>.

Quarantine introduced animals before they are mixed with the rest of your herd. On arrival at your property, the newly purchased cattle should be kept isolated from the rest of your herd and observed daily for any signs of disease. This also allows the cattle to pass any possible weed seeds in their faeces in one area where it is easy to control the possible introduction of new weeds to your property, rather than contaminating a larger area. An isolation period of four weeks allows any acute health problems to appear before the new animals are introduced to and run with the rest of your herd. Any cattle that become ill shortly after purchase, or during the quarantine period, should be inspected by a veterinarian and treated appropriately. Early detection and prompt treatment of illness can prevent an outbreak of disease spreading through your herd.

Treatment of cattle for internal and external parasites is also recommended during this quarantine period. This may

involve drenching for worms and lice, and vaccination of animals so their health status matches that of the rest of your herd. This quarantine period could involve some changes to management procedures such as purchasing bulls a month earlier than usual, to allow them a period in quarantine before running them with your cows.

Use preventative animal health and management practices. Clostridial diseases such as black leg and tetanus can devastate unvaccinated herds and vaccination is a cheap and effective way of minimising the impact of these and many other cattle diseases. A vaccination plan customised to your farm and the area in which your farm is located, should be implemented, and discussions with your vet can help with this. (The 2016-17 Galloway Annual includes a comprehensive article about vaccinations.)

It is important to disinfect or change animal husbandry equipment between use on each animal. If you are unsure about procedures your vet for advice. Some diseases may be spread via blood on equipment such as vaccination needles.

Artificial Insemination and Embryo Transfer Programmes. The artificial breeding industry undertakes extensive testing to ensure that semen and embryos are free of disease. However, diseases such as trichomoniasis, bovine pestivirus and enzootic bovine leucosis (EBL) may be introduced if genetic material is sourced from animals that have not been subject to stringent testing requirements. If in doubt, ask your AI technician or artificial breeding centre.

Minimise contact with neighbouring animals or strays. Nose to nose contact with neighbouring cattle through a fence line could cause an infectious disease to spread through your herd. Contact can be minimised through various fencing strategies such as electric, double or ring lock fencing, and the

thoughtful use of shrubs and trees. Well maintained and stock proof fences will also reduce the possibility of stray or neighbouring animals entering your property, and mixing with your cattle.

Introduce purchased fodder to a small area of your farm.

It is as important to have accurate background knowledge of your source of introduced stock feed as it is to have background knowledge of the health status of introduced animals. Hay, silage and grain could contain noxious weed seeds that could be unknowingly introduced to your own or neighbouring farms. Serious production losses and the implementation of costly control programs may result if weed contaminated fodder is spread over large areas of your farm. Try to feed your cattle this purchased fodder in small areas where weed problems can be detected early and eradicated at low cost.

Keep vermin under control.

It is important to keep vermin numbers under tight control, as they can all spread disease. As well as mice and rats, vermin includes foxes, feral cats and wild dogs. By cleaning grain spills, limiting the number of hiding places, disposing of dead stock and the use of strategic baiting programs, vermin numbers can be effectively reduced. Flies and mosquitoes should also be controlled to reduce the worry they cause to animals, to minimise the spread of diseases such as pink eye, and to reduce the transmission of blood borne diseases.

Cleanliness

Farm vehicles and machinery are another potential way of introducing diseases, parasites and weed seeds to your property. When transporting stock to your property, ensure the vehicle is cleaned prior to being loaded, so that faecal contamination from other stock is not transported to your farm. Stock agents and veterinarians are examples of two high-risk visitors to your property,

because of their constant close contact with other cattle herds. Your veterinarian should arrive in clean clothes and boots. Equipment used by your veterinarian should be disinfected before and after use. Ensure all visitors are wearing freshly laundered clothes and their boots are clean before they enter the property.

It is important that all visitors who handle your stock follow appropriate disinfection procedures, so that they do not transfer disease from farm to farm. Keep records of visitors entering the property. A visitor register could form part of your

biosecurity plan.

Conclusion

A thoughtful and well documented biosecurity plan, broken into simple and understandable steps that can be practiced consistently by all people on your farm will assist in preventing the entry of disease to your herd.

You cannot fail your biosecurity plan. Biosecurity is about risk management and doing the best you can. Having a good plan is about having procedures in place to address potential high risk situations.

Clan Woolfe Belties

In rural Ballarat our farm is a place where we breed gentle cattle, who graze in our forest and pastures. I am proud of our herd of quality cattle and happy to share them with others.

Enquiries and visitors are always welcome, give us a call to chat and organise a visit so you can see for yourself.

Cameron Woolfe
PO Box 2398
Bakery Hill Victoria 3354
www.clanwoolfebelties.com

Phone: 03 5334 0588
Mobile: 0409 190 776
Email: clanwoolfebelties@gmail.com

Find us on Facebook

Grandview Belted Galloways

Anne & Adele Wilson
Myrning. Vic 3341
Email: anne.w5@bigpond.com
M) 0418 139621

Time Management for Part Time Farmers

Part-time farmers are often under stress through lack of time to both manage a farm business and generate the majority of their income from off-farm sources. Here you can find a list of tips generated primarily from discussions with part-time and full-time farmers from dryland farming systems.

Fundamental issues

An appropriate enterprise

Cattle require less time than other livestock, but you need yards, a crush and a loading ramp. Buying young cattle and growing them out as steers is the least intensive beef operation. Cows and calves need specialist attention at times, including joining, calving and weaning.

Other livestock enterprises aimed at meat production can be managed with minimal labour, including meat goats and some prime lamb breeds,

especially those sheep that shed their fleeces, such as Wiltshire Horns and Dorpers.

Keep in mind that all livestock enterprises require an ongoing investment of time and energy.

Livestock managers are legally required to ensure their stock have access to sufficient water and feed and are not neglected. Perennial crops and tree crops require less labour than annual crops but they may require labour at special times during the year and you need to make sure your 'non-farm' work matches these requirements.

A well laid out farm and key infrastructure

If you work with the soil and terrain you can greatly reduce your workload. Planned grazing with a single mob and frequent moving makes for easy management. Livestock prefer to move in certain patterns and understanding these means less handling.

Livestock will learn to follow you if you regularly move them through the planned grazing system. A laneway connecting a good set of yards and farm paddocks should mean that the stock can be moved from one to the other without having to move other livestock and with minimum effort.

Strategically planted shelter belts mean that you can leave livestock in a paddock knowing they won't come to harm during rough weather. Good livestock handling facilities will help reduce the risk of injury and lost time, improving your interest in the farm.

Develop a low input farm

It is possible to develop a farm with dense pastures, no weeds in the paddocks and requiring minimum fertiliser application. This should be a priority for part-time farmers wanting to save time. Healthy, dense pastures on clean paddocks will reduce the need for drenching animals and for distributing additional feed such as hay.

Develop a source of support labour

As a part-time farmer there will be times when other duties conflict with farming activities. Work at training someone else to do the farm duties, ready for when you face a major time

conflict. Train a neighbour, a member of your family who lives with you, or a friend who may live at some distance who can step in when required. Think about people who are retired as potential part-time assistants. Form useful networks that can be contacted by mobile phone or e-mail.

You are unlikely to have developed all the information networks full-time farmers would have due to time constraints. Make sure you build a network of people with expertise in farm finances, marketing, technical aspects of farming, risk management, and farm and local government politics.

Link to established markets
Build information networks on markets. You need several sources of information to know

whether the price you are being offered is reasonable given the market situation. Useful links include the driver who transports the produce (especially if it is another farmer), a wholesaler, market reports available from the ABC rural radio, newspapers (e.g. Stock & Land, Weekly Times), internet, and neighbouring farmers.

Develop a networks of contractors

This is similar to developing a source of support labour, except they may cost more. You may get better service if you link your requests with neighbours so the contractor can get a reasonable amount of work in the one location, such as spraying weeds, specialist animal husbandry tasks (e.g. artificial insemination, shearing) and hay making.

Day-to-day issues

- Don't do things that others can do nearly as well as you, as their input frees you to do other more important tasks.
- Don't be embarrassed to be the support labour while you learn the trade—it's often quicker and cheaper than learning by trial and error.
- Schedule heavy lifting sessions when you know the family will be around, e.g. shearing, wood gathering, major tree planting, hanging a gate or fencing.
- Schedule potentially dangerous tasks when other family members are in the vicinity, and let them know the issues so they will come looking for you if you don't report in on time
- Help your neighbours and friends when you can—this will stand you in good stead when you need help.
- Look for common timing of tasks with neighbours to get the best results — if a contractor is in the area, try and get a better deal by having them do two farms at once.
- Treat for weeds and vermin at the same time as neighbours—a better kill will result, plus time will potentially be saved in the process of purchasing and storing poisons, baits, etc.
- Mix socialising and business—a friendly morning tea or a BBQ can be a useful time to plan, or at least explore, potential joint activities with neighbours and friends.
- Gather, read, and file useful books and magazines on aspects of farming and rural living.
- Bookmark web-sites that have links to lots of other web-sites on the same subject.
- Join the Country Fire Authority and your local Landcare group. The information members can provide will be invaluable, but remember to do your bit for those organisations.

© The State of Victoria, 1996-2017

AMERICAN GALLOWAY BREEDERS ASSOCIATION

President Harley Blegen 701.212.0112	Vice President Eli Berry 612.390.2249	Secretary/Treas. Joyce Jones 724.924.2938
---	--	--

Executive Secretary: Michelle Blegen
701.219.4815

{Eastern Time Zone} JOAN HOFFMAN (2014-2017) 10225 Oneida Road, Grand Ledge, MI 48837 517.627.2310 jhfmnatgrlg@aol.com	{Pacific Time Zone} RICHARD SERR (2013-2016) Box 369, Springdale, WA 99173 509.258.6776 raserr@aol.com
JOYCE JONES (2013-2016) 395 Double J Lane, New Castle, PA 16101 724.924.2938 galloway@zoominternet.net	THOMAS WILDER (2013-2016) 120 Keys Rd W, Elma, WA 98541 360.581.3700 wilderfarm@hotmail.com
{Central Time Zone} JON BROWN (2013-2016) Box 1537, Chickasha, OK 73023 405.785.9115 jonbrown1159@yahoo.com	{At Large} BILL JOHNSON (2014-2017) 3938 Wildflower Lane, Stevensville, MT 59870 406.207.0074 edwardwill68@yahoo.com
HARLEY BLEGEN (2015-2018) 311 Alec Roy Road Roundup, MT 59072 406.323.4815 blegen_galloway@juno.com	ELI BERRY (2015-2018) 1855 220 TH Ave., Mora, MN 55051 612.390.2249 eberryranch@gmail.com
{Mountain Time Zone} SARAH BOWMAN (2015-2018) 778 Pass Creek Rd, Parkman, WY 82838 307.655.9848 hang5ranch@msn.com	WILL WHEELER (2015-2018) 733 County Rd., Chickasha, OK 73023 405.274.1799 wheelerfarm87@aol.com
SUSAN WAPLES (2014-2017) Box 544, Terry, MT 59349 406.635.2114 brgalwap@midrivers.com	SHAWN SCHUMACHER (2013-2016) Box 602, Fort Benton, MT 59442 406.799.0276 ckgalloways@itstriangle.com

www.AmericanGalloway.com

Semen List

Name of Sire	Colour	Price per straw GST Inclusive	Contact
Section A Available Sires, no permit required for registration of calves.			
Ashleigh Grason	Black Belted	\$20	Bovine Breeders P: 02 6775 1231
Braveheart of Gall-way*	Black	\$66	Chris McIlroy, Agri-Gene P: 03 5722 2666 E: chris@agrigene.com.au
Clanfingon Limelight*	Black Belted	\$55	Judith McKinnon P: 08 8389 4401 E: mckinnonjudith@ymail.com
Du Rapide Legacy 17K (CAN)*	Black Belted	POA	Simone Lagace P: +1 405 799 5117
Grandview Grantley*	Black Belted	POA	Anne Wilson P: 0418 139 621 E: anne.w5@bigpond.com
Grandview Hecta*	Black Belted	POA	Anne Wilson P: 0418 139 621 E: anne.w5@bigpond.com
Grandview Joshua*	Black Belted	POA	Anne Wilson P: 0418 139 621 E: anne.w5@bigpond.com
Hawkshead Lynwood Harry	Dun	\$20	Bovine Breeders P: 02 6775 1231
Kilworth Dougal J	Black Belted	\$20	Bovine Breeders P: 02 6775 1231
Midfern Norman	Black Belted	\$20	Bovine Breeders P: 02 6775 1231
Mochrum Huckleberry*	Red Belted	\$55	Chris McIlroy, Agri-Gene P: 03 5722 2666 E: chris@agrigene.com.au
Wilkamdai Zikomo* Eligible for export to NZ, USA, Canada, Brazil, Norfolk Is & S Africa	Black Belted	\$22.50 Export POA	Cameron Woolfe P: 0409 190 776 P: 03 534 0588 E: clanwoolfebelties@gmail.com

* DNA Fingerprint recorded.

** Mannosidosis Status Unknown. All progeny must be tested clear prior to registration.

Section B Privately owned sires, sire permit required for registration of calves.

Name of Sire	Colour	Price per straw GST Inclusive	Contact
Anderson Hill Jackson	Black Belted	\$55, min 5 includes SP	Arie Eyles P: 03 5345 6468 E: arie@activ8.net.au
Budawang Max	Black Belted	\$22 SP \$55	Chris McIlroy, Agri-Gene, P: 03 5722 2666 E: chris@agrigenec.com.au
Clanfingon Nixen*	Black Belted	\$55	Judith McKinnon P: 08 8389 4401 E: mckinnonjudith@ymail.com
Glenkiln Dynamite (UK)*	Black	\$25 includes SP	Merlin Bradley P: 02 6027 3464 E: globex@globex-au.com Agri-Gene P: 03 5722 2666
Globe Magnet (CAN)	Black	\$11 SP \$550	Amberley Park P: 03 9444 1112 Agri-Gene P: 03 5722 2666
Globex Kingpin 57K	Black	\$25 includes SP	Merlin Bradley P: 02 6027 3464 E: globex@globex-au.com Agri-Gene P: 03 5722 2666
Globex Kings Crown 42K	Black	\$10 SP \$50	Mark Bailey P: 0427 095 054 Farmwest P: 08 9726 2626
Globex Quota 39Q*	Black	\$25 includes SP	Merlin Bradley P: 02 6027 3464 E: globex@globex-au.com Agri-Gene P: 03 5722 2666
JR Hotshot	Red	\$49.50 inc SP	Robert Maddern P: 02 6037 1249
Ngutunui White Clem 145 (Min) NZ*	Miniature White	\$100 SP \$10	Melissa Fielding P: 0409 593 612 E: contact@lbteh.com.au
Oradala Red Ochre Mountain*	Red Belted	POA	Pam Brown P: 0434 100 280
Rough Rider Extra (USA)	Black	POA	Amberley Park P: 03 9444 1112
Wannawin Casper (Min)*	Miniature Dun	\$50 Includes SP	Peter & Gina Sutherland P: 02 6020 2039
Wannawin Chocolate Soldier (Min)	Miniature Dun	\$100 or 10/\$900 inc SP	Peter & Gina Sutherland P: 02 6020 2039
Wilkamdai Giovanni 97M (Min)*	Miniature Black Belted	POA	Cameron Woolfe P:0409 190 776 P: 03 5334 0588 E: clanwoolfebelties@gmail.com

* **DNA Fingerprint recorded.**

** **Mannosidosis Status Unknown. All progeny must be tested clear prior to registration.**

**Section C Privately owned and collected sires, sire permit required for registration of calves.
Contact owner for states where semen can be used.**

Name of Sire	Colour	Price per straw GST Inclusive	Contact
Amberley Park Batman	Black	POA	Amberley Park P: 03 9444 1112
Amberley Park Bullseye V18*	Black	POA	Amberley Park P: 03 9444 1112
Amberley Park Ever Ready	Black	POA	Amberley Park P: 03 9444 1112
Amberley Park Hilton	Black	POA	Amberley Park P: 03 9444 1112
Amberley Park Hunter	Black	POA	Amberley Park P: 03 9444 1112
Amberley Park Impact	Black	POA	Amberley Park P: 03 9444 1112
Amberley Park Magic	Black	POA	Amberley Park P: 03 9444 1112
Amberley Park Masterpiece	Black	POA	Amberley Park P: 03 9444 1112
Amberley Park Rambo	Black	POA	Amberley Park P: 9444 1112
Bellarwi Banksia Man CML V1 (Min)*	Miniature Black	\$55 SP \$10	Melissa Fielding P: 0409 593 612 E: contact@lbteh.com.au
Fork Farm Loyalist (NZ)**	Black	POA	Amberley Park P: 03 9444 1112
Fork Farm Midas (NZ)**	Black	POA	Amberley Park P: 03 9444 1112
Glenayr Cannon Boy (Min)*	Miniature White	\$55 SP \$10	Melissa Fielding P: 0409 593 612 E: contact@lbteh.com.au
Glenayr Cassanova C5 (Min)*	Miniature Black	\$50	Phil Venton P: 0419 733 276
Gleneagles Grande G2 (Min)*	Miniature White	\$65 11/\$650 Includes SP	Ian Bull P: 02 6955 6355 E: bullie49@bigpond.com
Glen El Rusty D2 (Min) *	Miniature Red	\$65 11/\$650 Includes SP	Ian Bull P: 02 6955 6355 E: bullie49@bigpond.com
Globex Midnight 30M	Black	POA	Amberley Park P: 03 9444 1112
Repute of Castlemilk**	Dun	POA	Amberley Park P: 03 9444 1112
Rowsley Park Red Ripper*	Red Belted	POA	Rob & Jan Davidson P: 03 5185 1341 E: karandrea@skymesh.com.au
Wannawin Hamish (Min)*	Miniature Black	\$50 Includes SP	Peter & Gina Sutherland P: 02 6020 2039
Wannawin Waratah Laddie (Min)*	Miniature Red	\$100 10/\$900 Includes SP	Peter & Gina Sutherland P: 02 6020 2039
Wannawin Xavier (Min)*	Miniature Dun	\$50 11/\$500 Includes SP	Shane Smeathers P: 0438 934 983 E: traditionalgalloways@ hotmail.com
Wirrialpa Kurrajong**	Dun	POA	Amberley Park P: 03 9444 1112
Wirrialpa Lachlan**	Dun	POA	Amberley Park P: 03 9444 1112

* **DNA Fingerprint recorded.**

** **Mannosidosis Status Unknown. All progeny must be tested clear prior to registration.**

Published By:

Australian Galloway Association Inc.
PO Box 42, Westbury, Tasmania
P: 03 6393 2866
INT: +61 3 6393 2866
E: office@galloway.asn.au
www.galloway.asn.au

The views expressed in this publication are not necessarily the views of the Australian Galloway Association Inc. or its members.

The editors assume no responsibility whatsoever for the correctness, contents, use or interpretation of advertisements.

Printed at John Temple Gallery
103 Meander Valley Road Westbury www.johntemplegallery.com.au

www.galloway.asn.au