

2016

AVEBURY & DISTRICT PLOUGHING ASSOCIATION

**ANNUAL
PLOUGHING MATCH**

At

***West Nolands Farm,
Yatesbury, Calne
Wiltshire
SN11 8YA***

by kind permission of

**Miss Rose Summers
and A4 Farmers
on**

SATURDAY 24th SEPTEMBER 2016

Ploughing commences 9.30am

PROGRAMME OF CLASSES AND COMPETITORS

President: Mr R Cooper

Vice Presidents:

Mrs S A Carson, Earl of Inchcape,
J F Phillips, R B Horton, J Margesson,
W Nutland, James Hussey, R. Gantlett

Chairman: Stephen Horton

Vice Chairman: Tim Carson

Hon. Secretaries:

Charles Lucas, 106 High Street, Marlborough, Wiltshire
Rob Pickford, A4 Farmers, Upper Farm, Cherhill, Wiltshire

Hon. Treasurer:

David Scott, Nursteed House, Devizes, Wiltshire

Committee:

Robin Swanton, Robin Butler, David Sheppard, Tony Farthing, George Horton,
Andrew Ainslie, Mark Noble, Phillip Horton, Chris Musgrave, Tim Carson,
Wayne Sherman, Alexander Scott, Ben Butler, Mark Sheppard

Programmes £1 (donated to RABI)

www.aveburyploughingassociation.co.uk

AVEBURY PLOUGHING ASSOCIATION

CHAMPION CONVENTIONAL PLOUGHMAN – The British Falconers Cup

CHAMPION REVERSIBLE PLOUGHMAN – The Robin Butler Cup

RESERVE CHAMPION CONVENTIONAL PLOUGHMAN – The Radnor Cup

RESERVE CHAMPION REVERSIBLE PLOUGHMAN – The Broad Hinton Cup

BEST PLOUGHMAN UNDER 25 – The YFC Cup

N U A & A W TROPHY for the best ploughman who is a member

PRIZE FUND

We gratefully acknowledge subscriptions received for the Prize Fund from our President, Vice Presidents and all members of the Committee as well as from the following firms:

A C Nutland & Son Ltd	Lister Wilder Ltd
Agrii	LKL Services
AKC Devizes	Lloyds TSB plc
Alvan Blanch	Magnum Wine Shop
Autoguide Equipment	Mike Woods Tyres
Barbury Castle Estate	M J Church
Barclays Agricultural Bank	Martin Bodman
Bunn Fertiliser Ltd	New Holland (UK) Ltd
Carter Jonas	NFU Mutual
Castrol UK Limited	Old Mill Accountants
Procam Chemega	Openfield
Courtyard Partnership	P A Matthews
Crop Advisors	R Hunt (Agricultural Engineers) Ltd
Devizes Control Systems	Roses Ironmongers
Drove Vet.Hospital	Savills
Earthline	Mole Valley Farmers
Escourt Vets	Petronas
Farm XS (South) Ltd	T H White Ltd
Farol Ltd	Temple Farming
Ford Fuels	Thrings LLP
Frontier Agriculture	United Oilseeds
George Vet. Group	Wadworth & Co
Handelsbanken	Wansbroughs
Hills Group Plc	Watson Fuels
Humberts	Western Harvesters Ltd
Hutchinsons	Wiltshire Waste Recycling
J K Cuthbert & Son Ltd	Royds Withy King
Kidson Trigg Chartered Surveyors	Witney Grain
Kuhn Farm Machinery (UK) Ltd	Woolley & Wallis
Kverneland Group (UK) Ltd	Refrigeration Maintenance Ltd
Barbury Shooting School	Wynnstay Agricentre
Butler Fuels	Wessex Agronomy

CLASS 1 OPEN VINTAGE

For conventional mounted and trailed ploughs drawn by a wheeled tractor

HANCOCK TROPHY

Stewards: Andrew Ainslie and Wayne Sherman

1st Tankard & £25; 2nd £20; 3rd £15; 4th £10

COMPETITOR	EMPLOYER/ADDRESS	PLOUGH	TRACTOR	
1	Edward Moore	18 Charlieu Avenue, Calne	Ransomes (3)	Fordson Super Major
2	David Wilkins	5 Charlieu Avenue, Calne	Ferguson	MF 135
3	Keith Thomas	Oxford Road, Calne	Ransomes (3)	MF 175
4	Tony Rumming	Hungerford Road, Calne	I H B13 (3)	I H B 414
5	Andrew Purton	Rogers Meadow, Marlborough	M F (2)	MF 35
6	Graham Bowyer	West End, Potterne, Devizes	Ransomes (3)	MF
7	Gerald Allison	Penhill Road, Calne	Ransomes (3)	Nuffield
8	Will Collins	Clee Hill Plant, Andover	Ransomes TS59	MF 135
9	Jamie Wilkins*	5 Charlieu Avenue, Calne	Ferguson (2)	MF 35
10	Ian Oliver	Forge Lane, West Overton	Ferguson (2)	Ferguson

* Denotes under 25

**CLASS 2 – OPEN CONVENTIONAL
(non vintage)**

2, 3, 4, 5 and 6 furrow mounted and trailed ploughs drawn by a wheeled tractor

WINTERBOURNE CUP

Stewards: Chris Musgrave, Robin Butler and Philip Horton

1st Tankard & £25; 2nd £20; 3rd £15; 4th £10

COMPETITOR		EMPLOYER/ADDRESS	PLOUGH	TRACTOR
11	Simon Knight	Forge Lane, West Overton, Marlborough	Ransomes (3)	Ford 3000
12	Russell Windel	M S & R J Windel, Wroughton	Bamford (7)	New Holland
13	Charlie Oram	Wylve Valley Farms, Compton Bassett	Kverneland (5)	Fendt
14	V J Edwards	Oxhouse Farm, Rowde, Devizes	Massey (3)	MF 135
15	Matthew Stevens	R J Hussey & Son, Broad Hinton	Kverneland (5)	John Deere
16	David Phillips	M S & R J Windel, Wroughton	Ransomes (4)	New Holland
17	Sid Woolford	P D Barnett, Compton Bassett	Kverneland (5)	John Deere
18	Clifford Giddings	Oare, Marlborough	Ransomes (5)	New Holland 7840
19	Graham Bailey	R J Hussey & Son, Broad Hinton	Ransomes ()	John Deere
20	Lee Emery	Oxford Cottages, Alton Barnes	Ransomes ()	Ford

* Denotes under 25

CLASS 3 - REVERSIBLE

For 4 or more furrow reversible mounted ploughs drawn by a wheeled tractor (supplementary rule applies)

DICK HORTON TROPHY

Stewards: David Sheppard, Mark Noble and Ben Butler

Section A

1st Tankard & £25; 2nd £20; 3rd £15;

COMPETITOR		EMPLOYER/ADDRESS	PLOUGH	TRACTOR
21	Nick Stevens	A4 Farmers, Upper Farm, Cherhill	Kuhn (5)	New Holland
22	Josh Knight *	N J Ford, Stanley Bridge Farm, Stanley	Kuhn (5)	New Holland
23	Mike Windel	M S & R J Windel, Wroughton	Kverneland (5)	New Holland
24	Kevin Knight	Manor Farm, Marden, Devizes	Kverneland (4)	M F
25	Alan Pearce	A4 Farmers, Upper Farm, Cherhill	Kverneland (5)	Fendt
26	Richard Bryan	W T Horton & Son, Rabson Manor,	Kuhn (5)	Ford

* Denotes under 25

CLASS 3 - REVERSIBLE

For 4 or more furrow reversible mounted ploughs drawn by a wheeled tractor (supplementary rule applies)

PRIZES: DICK HORTON TROPHY

Stewards: David Sheppard, Mark Noble and Ben Butler

Section B

1st Tankard & £25; 2nd £20; 3rd £15,

COMPETITOR		EMPLOYER/ADDRESS	PLOUGH	TRACTOR
27	Nathan Grubb	A4 Farmers, Upper Farm, Cherhill	Kverneland (5)	Fendt
28	Ron West	T P Hayward, Manor Farm, Tidcombe	Kverneland (5)	John Deere
29	Chris Jordan	Self employed	Kverneland (5)	New Holland
30	Dick Waldron	A4 Farmers, Upper Farm Cherhill	Kverneland (5)	Fendt
31	Robert Purton *	H P & I J Wroth, Stanmore Farm, Clatford	Kverneland (5)	Case

* Denotes under 25

CLASS 4 - REVERSIBLE

For 5 or more furrow reversible semi- mounted ploughs drawn by a wheeled tractor
(supplementary rule applies)

SKURRAY CUP

1st Tankard & £25; 2nd £20:

Steward: George Horton

COMPETITOR		EMPLOYER/ADDRESS	PLOUGH	TRACTOR
32	Mark Banting	G & S M Wilkins, Nolands Farm, Yatesbury	Kverneland (6)	New Holland
33	Tom Barnes	R J Hussey & Son, Broad Hinton	Kuhn (6)	John Deere
34	Guy Horton	J R Horton & Son, Firs Farm, Beckhampton	Kverneland (6)	John Deere

* Denotes under 25

PLOUGHMEN'S DINNER

at

**The Sports Club, London Road
Devizes**

7.30pm for 8.00pm

on

Saturday 24th September 2016

Prize Winners will be announced at the Dinner

CLASS 5 – TRADE

TRADE CUP

(Open to employees of agricultural engineering firms in North Wiltshire).

Stewards: Robin Swanton and Mark Sheppard

Section A

1st Tankard & £25; 2nd £20; 3rd £15;

Conventional ploughing by mounted or semi-mounted ploughs of 4 or more furrows drawn by a wheeled tractor.

	COMPETITOR	EMPLOYER/ADDRESS	PLOUGH	TRACTOR
35	Justin Moore	T H White Ltd, Marlborough	Dowdeswell (5)	County
36	Guy Lewis	Lister Wilder, Hopton Park, Devizes	Ransomes (5)	MF
37	Andrew Collier	T H White Ltd, Marlborough	Dowdeswell (6)	Ford
38	Phil Handy	Handy Compact Tractors, Rowde	Dowdeswell (5)	New Holland
39	Anthony Clifford	T H White Ltd, Marlborough	Dowdeswell (6)	Ford 8210

Section B

1st Tankard & £25; 2nd £20; 3rd £15;

Reversible ploughing by mounted or semi-mounted ploughs of 4 or more furrows drawn by a wheeled tractor.

	COMPETITOR	EMPLOYER/ADDRESS	PLOUGH	TRACTOR
40	Richard Gaisford	Lister Wilder, Hopton Park, Devizes	Kverneland (5)	Fendt
41	Tom Keen	T H White Ltd, Marlborough	Kverneland (4)	New Holland
42	Will Giles	Lister Wilder, Hopton Park, Devizes	Kverneland (5)	MF
43	Ryan Lanfear	T H White Ltd, Marlborough	Kuhn (6)	New Holland
44	Ashley Tomlinson	Lister Wilder, Hopton Park, Devizes	Kverneland (5)	MF
45	Jack Carpenter	T H White Ltd, Marlborough	Kverneland (4)	Case
46	Peter Francis	T H White Ltd, Marlborough	Lemken (5)	New Holland

RULES

1. Ploughing commences at 9.30am and will finish by 12 noon or within 2 hours of restarting after the openings are judged.
2. All competitors to be on the field by 9.15 am.
3. All competitors to set ridge, plough one round, then turn to the next highest number on their right and finally finish furrow, having cut out all the ground when opening the ridge. All competitors must finish towards their own crown.
4. All competitors will plough not more than one-third acre per bottom of plough used.
5. **Each ploughman will be allowed 15 minutes for opening after the start is authorised by the stewards.**
Ploughing will then stop for a minimum of 15 minutes whilst openings are judged and ploughing will not re-start until signalled by the Stewards. Tractors will remain stationary until signalled by the Stewards. Total ploughing time will not exceed 2½ hours. Extra time taken may result in reduction in marks.
6. Any competitor who has to make two furrows out may take his second furrow whilst the openings are judged.
7. **The land to be ploughed in the best workmanlike manner for winter ploughing at a depth of no more than 6 inches maximum**
8. No assistance whatsoever to be given to competitors and no visitors allowed on their plots.
9. Any number of marking sticks allowed.
10. Ploughing must be done with the same number of furrows throughout. **The width of the plough must stay constant.**
11. Objections by any competitor must be lodged by 1 pm with the Steward of that class, whose duty it will be to call the Committee to settle the same and whose decision will be final.
12. No attachments may be fitted to standard ploughs, except chains and weights. Skims and Trash Boards are permitted.
13. No turn furrow used may be more than 36" long excluding extensions and the share.
14. Any class may at the discretion of the Committee be divided into two classes by means of a draw.
15. The Committee reserves the right to interpret the rules as it sees fit and to disqualify any competitor who does not abide by the rules and the Committee decision will be final.
16. The Association will not be responsible for any loss, damage or accident incurred by competitors or visitors and all persons attending do so at their own risk.
17. Tractors are to be steered manually and no GPS units or similar will be allowed

SUPPLEMENTARY RULES FOR VINTAGE PLOUGHING

1. Tractor – all models of tractor must have been produced prior to Q Cab regulations (approx 1976)
2. Ploughs
 - a) Mounted ploughs in production before 31 December 1976 but excluding Fiskars; Kverneland, Hydrien and Super Hydrien and Ransomes/Bonning YCN; UCN and SCN not allowed
 - b) Plough bodies to be in production before 31 December 1976
 - c) Skimmers and tailpieces are optional – no other attachments allowed
 - d) Plough bodies cannot be raised out of the 'ploughing' position
 - e) All plough bodies to be used when ploughing the finish
 - f) Extraneous attachments that manipulate furrows or scratches are not allowed.

VINTAGE PLOUGHING GUIDELINES

1. Discs/skimmers/tailpieces can be of different make
2. Weights can be used on tractors or ploughs
3. Adjustable stays on plough mouldboards are allowed but must be fixed
4. Quick entry or slotted links are not allowed.
5. Extended wheel axles are not allowed.
6. Screw adjustments on cross shafts are not allowed.
7. Modified plough shares are not allowed.
8. Diesel engine conversions are allowed.
9. Hydraulic top links and other hydraulic rams are not allowed.
10. Stubble chains are not allowed.
11. Two-piece adjustable tailpieces are not allowed.
12. Draw-bars with hydraulic movement are not allowed
13. A list of eligible tractors is available from the Society of Ploughmen on request.

SUPPLEMENTARY RULES FOR REVERSIBLE PLOUGHING

Rule 3 does not apply.

An opening split shall be made at the start. This run is done by using one body working at least 3" deep and 10" wide and must be turned towards the next lowest plot number. After judging of openings, make two runs (one with each set of bodies) turning the opening split back towards the next highest plot. Then commence one way ploughing against neighbouring plot (next highest number) and plough parallel work to finish against the original opening.

Health & Safety

Your attention is drawn to the Health and Safety notes set out below and employers and all competitors are asked to ensure that they have read these fully. A copy of the full statement and policy is available from the Secretary and will be displayed at the Match.

HEALTH AND SAFETY POLICY STATEMENT

The Society's policy is to create and maintain an environment that is both safe and healthy for the benefit of all members, competitors, exhibitors and spectators at the Ploughing Match, its preparation and dismantling. The prevention of all accidents is recognised as being essential and the Society actively asks for the co-operation of all members in achieving this aim.

The Society's Health and Safety Policy Statement will be revised from time to time as required by the Health & Safety at Work Act 1974 and derivatives.

It is a condition of entry that all competitors, exhibitors and those involved with the event comply with this safety policy at all times.

PERSONNEL RESPONSIBLE FOR HEALTH AND SAFETY

Ploughing Match Committee

Committee members shall have overall responsibility for all aspects of health and safety and shall ensure everyone under their control are familiar with this document.

Members of the Committee will assist with the implementation and enforcement of this safety policy and encourage members, competitors and spectators to commit to the same

PLOUGHING AREA

1. All tractors and ploughs used before, during or after the match may only be operated by competent persons, fully trained and experienced in its use. Any Personal Protective Equipment deemed necessary shall be provided by the competitor and the Association assumes that the wearer is fully trained in its use.
2. Passengers must not be carried on any tractor unless it is adapted for that purpose. Use of any machine by anyone under 14 years of age is prohibited
3. All tractors and ploughs must comply fully with current legislation relevant to their use, must be properly maintained, particularly with regard to brakes, steering and tyres, hydraulic pipes, connections and electrical safety. No equipment should be used unless it is considered safe, by a person trained to do so, is fully guarded, properly maintained and complies with relevant legislation.
4. The stewards and ploughmen must ensure that adequate precautions are taken to protect the ploughmen and bystanders. If any person encroaches into the ploughing designated danger area, operations shall cease immediately. Unsafe operation will not be allowed and may lead to eviction from the site and possible legal action by the enforcing authority.
5. The correct personal protective equipment must be worn at all times when participants or exhibitors are engaged in an activity for which personal protective equipment is required. Users must also be trained in the use of PPE. All such personal protective equipment must be suitable for the purpose.

DISCLAIMERS AND WARNINGS

1. The Committee for the Avebury Ploughing Association and their hosts Miss R Summers and A4 Farmers do not accept any liability for loss or damage to any vehicle or its accessories and equipment or any article or articles contained in or on any vehicle: howsoever caused, including whether caused by the Committee's or organiser's servants or agents and including, without any way limiting the generality of the foregoing, any loss or damage caused by the Committee or organiser's servants or agents.
2. All visitors are to be aware of tractors and vehicles at all times, comply with the instructions of the stewards and the notices provided and take care when passing by the plots while ploughing is in progress.