[image: image1.jpg]AR

A R

[image: image2.jpg]O

SYDNEY

POLO

COUNTRY CLUB

Sydney International Polo Pony Sale 2nd October 2009 Nomination Form: ENTRIES CLOSE 14TH AUGUST 2009
	NAME OF HORSE

	DOB / /
	SEX

	HEIGHT
	BREED

	IS THE HORSE A WINDSUCKER

 (please tick) YES NO

	HORSES PEDIGREE

	
	

	
	

	
	

	
	

SIRE

DAM

	NOVICE

Has stick and balled
	INTERMEDIATE

More experienced sound horses
	ADVANCED

Medium / high goal

	Reserve price

$
	Reserve Price

$
	Reserve Price

$

	No Reserve Price

(please tick)
	
	No Reserve Price

(please tick)
	
	No Reserve Price

(please tick)
	

	· These categories will be subject to approval by Horse Inspection Officer Greg Ballard

	PERFORMANCE HISTORY / AUCTION WRITE UP

(Should include comment on horses performance history, paces, performance highlights or pedigree)

	HORSES MARKINGS

	 HEAD

	MICROCHIP

	NEAR FORE

	OFF FORE

	 NEAR HIND
	OFF HIND

	BRAND NEAR SIDE
	BRAND OFF SIDE

	OTHER MARKINGS

(Whorls and scars

 must be included)

[image: image3.emf]
OWNER INFORMATION

	FULL NAME

	ADDRESS

	SUBURB
	STATE
	POSTCODE

	PHONE
	FAX

	MOBILE
	EMAIL

	FULL NAME

	ADDRESS

	SUBURB
	STATE
	POSTCODE

	PHONE
	FAX

	MOBILE
	EMAIL

	ABN
	ARE YOU REGISTERED FOR GST

PAYABLE TO (cheque will only be issued to one payee)
	Conditions:

· No entry fee

· No commission on horses passed in

· 5% commission on horses sold

	· We strongly recommend horses are stable on the premises from Tuesday the 29th September to take advantage of organised chukkas, inspections and marketing. Agnes Banks Equine Clinic will also be on premises for vet inspections. (days and times to be confirmed)
· Horses recommended arrival date and time is Tuesday 29th September. Gates will be opened 8am Tuesday and locked at 5pm.

· 24 hour security on site from Tuesday 29th from 6pm till Friday 2nd October 5pm.

	

	DO YOU REQUIRE

STABLING (please tick)
	YES
	NO

	WHAT DAY WILL YOU BE ARRIVING
	

COST

 STABLES $30/NIGHT
YARDS $10/NIGHT

	MONDAY
	
	

	TUESDAY
	
	

	WEDNESDAY
	
	

	THURSDAY
	
	

	FRIDAY
	
	

	SATURDAY
	
	

	SUNDAY
	
	

	HAY CAN BE PURCHASED AT $15/BALE

HOW MANY BALES DO YOU REQUIRE
	

	DO YOU REQUIRE YOUR HORSE PREPARED FOR SALE.

 i.e. Feeding, exercising, washing etc.

Please contact:

Rob Ballard

+61407 315 760
	(please tick)

	NAME AND NUMBER OF PERSON LOOKING AFTER HORSE DURING THE EVENT
	

	STICK AND BALL AND ORGANISED CHUKKAS WILL BE AVAILABLE BY ARRANGEMENT.

If YOU’RE INTERESTED Please contact Greg Ballard +61418521401 or Brodie Donovan +61410314765
	(please tick)

	OFFICE USE ONLY

LOCATION OF

HORSE DURING EVENT
	

[image: image4.jpg]

MARKETING

What better way for your business to advertise than in our Sydney International Polo Pony Sale Catalogue, where you will be talking to the right people? The catalogue will display all the nominated horses and be mailed to all international prospective purchasers as well as being available at no cost on the day. Why not promote your stallion’s service or even a more extensive marketing plan for your nominated horse.

	Would you like to advertise?

(please tick)
	YES
	NO

	¼ PAGE BLK/WHT
	$40.00
	

	½ PAGE BLK/WHT

	$80.00
	

	FULL PAGE BLK/WHT
	$120.00
	

	FULL PAGE COLOUR
	$250.00
	

	Would you like your horse marketed via our internet lot viewing catalogue?

(please tick)
	YES
	NO

	Can you provide a photo?

(please tick)
	YES
	NO

PLEASE CHOOSE FROM THE FOLLOWING OPTIONS:

(Please tick)

