

## CONNEMARA PONY SHOWING

Class 35 Registered Yearling Colt.

1<sup>st</sup> Caroline Lydon, Clynagh, Carraroe, Co. Galway. 'Uggool Maximus' by 'Caherlistrane Bay' & 'Breaffy Chailin'. Breed by Laura & Kathrya O'Connor.

2<sup>nd</sup> Vinnie McDonagh, Robe Stud, Ballinrobe, Co. Mayo. 'Knightsbridge Rebel' by 'Tempo Active Atlas' & 'Honeys Girl'

Class 36 Registered Yearling Filly. Kindly Sponsored by O'Connells Pharmacy, Corrandulla

1<sup>st</sup> Laura & Roger Brady, Cloonboy, Claremorris, Co. Mayo. 'Lily's Delight' by sire 'Kilmore Diamond' & dam 'Laheen's Lily'. Reg No 30723. Breed by T. Dempsey.

2<sup>nd</sup> Kevin Walsh, Killarainy, Moycullen, Co. Galway. 'Moyabeey Twilight' by sire 'Glencarraig Patrick' & dam 'Sylverann'. Breed by Tony Walsh.

3<sup>rd</sup> Noel Mahon, Castlerea, Co. Roscommon. 'Rathkeery Lady Katie'

4<sup>th</sup> Val Noone, Crusheen, Claregalway, Co. Galway. 'Crusheen Silver Pearl' by sire 'Silver Shadow' & dam 'Crusheen Gipsy'. Reg no 30743. Breed by owner.

Class 37 Registered 2 year old Colt. Kindly Sponsored by Cunniffes Bar, Lounge & Shop, Clonboo.

1<sup>st</sup> Noel Noonan, Manor Connemara Ponies, Salt Lake Manor, Ardbear, Clifden, Co. Galway. 'Manor Winnie's Comet' by sire 'Castle Comet' & dam 'Roscon Windy Lady'. Breed by owner.

2<sup>nd</sup> Patrick Curran, Glencarrig Stud, Leagaun, Moycullen, Co. Galway. 'Moyabbey George' by sire 'Castlestrange Fionn' and dam 'Glencarrig Heather'. Breed by Tony Walsh.

3<sup>rd</sup> Jarlath Grogan, Bekan, Claremorris, Co. Galway. 'Hillside Dancer' by sire 'Laerkens Cascade Dawn' & dam 'Mountain Lady'. Breed by owner.

4<sup>th</sup> Jack Keaney, Murvey, Roundstone, Co. Galway. 'Addrigoole Commander' by sire 'Frederiksminde Hazy Match' & dam 'Addrigoole Sparrow'

Class 38 Qualifier for the Irish Show Association & Ballinasloe Show Society's Connemara Two

Year Old Filly All Ireland Championship sponsored by the Ballinasloe Registered Connemara Pony Owners & Fr. Christy McCormack. Confined to Registered Connemara 2 year old Fillies the progeny of Registered Connemara Sire and Dam. Exhibitors must have the CPBS passport available for inspection.

Plaiting of manes or tails are not allowed for the Qualifier or Final. Final to be held in Ballinasloe, Saturday 3<sup>rd</sup> October 2015 with prize fund of €1000.

Brian O'Rourke 'Ardbear Mavis' by sire 'Moorland Snowy River' & dam 'Ardbear Belle'

Kevin Murray, 'Mo Stoirin' by sire 'Coolillaun Cushlawn' & dam 'Lusmagh Belle'

Class 39 Registered 2 year old Filly. Kindly Sponsored by John O'Mahony, TD.

1<sup>st</sup> Amy Curran, Moycullen, Co. Galway. 'Glencarrig Countess' by sire 'Glencarrig Knight' & dam 'Glencarrig Princess'. Breed by Gearoid Curran.

2<sup>nd</sup> Brian O'Rourke 'Ardbear Mavis' by 'Moorland Snowy River' & dam 'Ardbear Belle'.

3<sup>rd</sup> Teresa Feeney, Danesfield, Moycullen, Co. Galway. 'Glencarrig Mollie' by sire 'Glencarrig Knight' & dam 'Circular Lady'. Reg no 29373. Breed by Paraic Curran.

Class 40 Registered 3 year old Colt

1<sup>st</sup> Damian Gill, Clontusket, Co. Roscommon. 'Morning Misty Sky' by sire 'Western Boy' & dam 'Steel Mist'

2<sup>nd</sup> Eddie Madden, Athenry, Co. Galway. '

3<sup>rd</sup> Miceal Higgins, Coshla, Athenry, Co. Galway. 'Uggool Powerboy' by sire 'Caherlistrane Bay' & dam 'Breaffy Chailin'.

Class 41 Registered 3 year old Mare. Kindly Sponsored by Michael Melia.

1<sup>st</sup> Cathal Dunne, Cloonisle, Cashel, Connemara, Co. Galway. 'Fair Ruby' by sire 'Glencarrig Knight' & dam

'Fair Lady'. Reg No 37200. Breed by Michael J Dunne.

2<sup>nd</sup> Cyrill Hyland, Knockferry, Roscahill, Co. Galway. 'Lissroe Sinead' by sire 'Glencarrig Knight' & dam 'Clarecullen Louise. Breed by Jim Mullaney.

3<sup>rd</sup> Frank Kavanagh 'Moyabbey Miracle Lady' by sire 'Coolillaun Cushlawn' & dam 'Glencarrig Heather'

### **Junior Champion selected from the winners of Classes 35-41**

Amy Curran, Moycullen, Co. Galway. 'Glencarrig Countess' by sire 'Glencarrig Knight' & dam 'Glencarrig Princess'. Breed by Gearoid Curran.

Noel Noonan, Manor Connemara Ponies, Salt Lake Manor, Ardbear, Clifden, Co. Galway. 'Manor Winnie's Comet' by sire 'Castle Comet' & dam 'Rosscun Windy Lady'. Breed by owner.

Class 42 Registered Gelding Any Age.

1<sup>st</sup> Mary Grealish, 100 Castlawn Heights, Galway. 'C-More Cashel' by sire 'Currachmore Cashel' & dam 'Manninard Sprigeen'. Breed by Joe Burke.

2<sup>nd</sup> Robbin Elles, Oughterard, Co. Galway. 'Leghmoreboy'

3<sup>rd</sup> Kenneth Clancy, Newtown, Moycullen, Co. Galway 'Kylelancett' by sire 'Shannon Price' & dam 'Tourin Lass'.

Class 43 Registered Mares 4-6 years with or without foal at foot. Kindly Sponsored by Byrnes Shop Corrandulla.

1<sup>st</sup> Eleanor Curran, Glencarrig Stud, Leagaun, Moycullen, Co. Galway. 'Glencarrig Scarlet' by sire 'Glencarrig Prince' and dam 'Fairhill Helen'. Breed by owner.

2<sup>nd</sup> Noel Noon, Manor Connemara Ponies, Clifden, Co. Galway. 'Manor April' by 'Monaghanstown Fionn' & dam 'Rosscun Windy Lady'

3<sup>rd</sup> Tom Clancy, Danesfield House, Moycullen, Co. Galway. 'Loughconn Daisy' by sire 'I Love You Melody' & dam 'Loughill Molly'. Reg No 22743. Breed by Owner.

Class 44 Registered Mare 7-9 years with or without foal at foot Kindly Sponsored by FBD Insurances.

1<sup>st</sup> Alaoise Halpin, Lydacan, Claregalway, Co. Galway. 'Kilrock Cashel' by sire 'Coolough Cashel' & dam 'Kilchreest Cashel'. Reg No 20819. Breed by Mr. Eamon Burke.

2<sup>nd</sup> Val Noone, Crusheen, Claregalway, Co. Galway. 'Crusheen Gipsy' by sire 'Monaghanstown Fionn' & dam 'Crusheen Connie'. Reg no 16415. Breed by owner.

3<sup>rd</sup> Anthony Flaherty, Ballintaggart, Spiddal, Co. Galway. Reg No 18147. 'Danesfield Fairy' by 'I love you Melody' and dam 'Danesfield Hazel'. Breed by Mr. Paddy Feeney.

Class 45 Registered Mare 10 years and over with or without foal at foot Kindly Sponsored by Lynskey Ryan Insurances Ltd.

1<sup>st</sup> Sinead McGrath, St. Patricks, Cregmore, Claregalway Co. Galway. 'Lucky Secret' by sire 'Tulira Robuck' & dam 'Lucky Mavourneen'

2<sup>nd</sup> Laura & Roger Brady, Cloonboy, Claremorris, Co. Mayo. 'Vinura Lola' by sire 'Drymills BridgeBoy' & dam 'Cloonboy Lady'. Reg No 14170. Breed by Roger Brady.

3<sup>rd</sup> Tom Bourke, Abbeyside Stud, Newtown, Clogher, Claremorris, Co. Mayo. 'Rathnabreeba Rose' by sire 'Castleside JJ' & dam 'Ballymoe Star'

Class 46 Registered Dun Mare any age . Kindly Sponsored by Monaghans & Sons Headford.

1<sup>st</sup> Kieran Lydon, Liscannor, Co. Clare. '

2<sup>nd</sup> Sean King, Ballindoon House, Ballyconneely, Connemara, Co. Galway. 'Boa Island Molly' by sire 'Jacks Promiss' & dam 'Old Head Lass'. Breed by owner.

### **Champion Mare**

Selected from the winners of Classes 43 – 46

Eleanor Curran, Glencarrig Stud, Leagaun, Moycullen, Co. Galway. 'Glencarrig Scarlet' by sire 'Glencarrig Prince' and dam 'Fairyhill Helen'. Breed by owner.

The Champion Mare received a Nomination to Champion Stallion 'Tulira Robuck' Kindly sponsored by the Lady Hemphill

#### **Reserve Champion Mare**

Sinead McGrath, St. Patricks, Cregmore, Claregalway Co. Galway. 'Lucky Secret' by sire 'Tulira Robuck' & dam 'Lucky Mavourneen'  
2<sup>nd</sup> Laura & Roger Brady, Cloonboy

Class 47 Registered Colt Foal

1<sup>st</sup> Kiaran Leyden, Liscannor, Co. Clare 'The Bunnan Bui' by 'Robe Earl' & 'Duchess'. Breed by 'Kevin Collins'

2<sup>nd</sup> John Joe O'Neill, Caherlistrane, Co. Galway

3<sup>rd</sup> Eddie Fleming, Streamstown, Mullingar, Co. Westmeath. 'Carper'

Class 48 Registered Filly Foal . Kindly Sponsored by Galway Greyhound Stadium.

1<sup>st</sup> Padraig Conroy, Ballinrobe, Co. Mayo. Filly Foal by 'Derryrevena Buachail'

2<sup>nd</sup> Marita Cunniffe, Boley Beg, Barna, Co. Galway. 'Gaoth Mhara Realtin' by sire 'Mountain Cascade' & dam 'Hannah's Day'. Breed by Niall & Evan Cunniffe.

3<sup>rd</sup>

Class 49 Registered Stallion. Kindly Sponsored by Regans Bar & Lounge, Clonboo

1<sup>st</sup> Joe Burke, Castlegar, Co. Galway. 'Drumbad Fletcher Moss' by sire 'Frederiksminde Hazy Match' & sire 'Robe Grey Abbey'. Breed by Jim Ferguson.

2<sup>nd</sup> Padraic Gannon, Cornarone, Inverin, Co. Galway. 'Cornarone Hazy Lad' by sire 'Fredericksmende Hazy Match' & dam 'Atlantic Collette'. Breed by Gerry Griffin.

3<sup>rd</sup> Philip McMahon, Milltown, Belturbet, Co. Clare. 'Currachmore Lad' by 'Currachmore Cashel' & dam 'Ballygarris Dawn'

#### **Supreme Champion Connemara of the Show**

Joe Burke, Castlegar, Co. Galway. 'Drumbad Fletcher Moss' by sire 'Frederiksminde Hazy Match' & sire 'Robe Grey Abbey'. Breed by Jim Ferguson.

The Supreme Champion received THE MICHAEL SMITH MEMORIAL PREPETUAL CUP

#### **Reserve Supreme Champion Connemara**

Eleanor Curran, Glencarrig Stud, Leagaun, Moycullen, Co. Galway. 'Glencarrig Scarlet' by sire 'Glencarrig Prince' and dam 'Fairyhill Helen'. Breed by owner.