

PORTUGAL CHAMPIONSHIP'10 – MONTE DA RAVASQUEIRA


THE PROPERTY


THE PROPERTY


MONTE DA RAVASQUEIRA

- Monte da Ravasqueira has been linked to the family José De Mello for several generations.
- Located in the municipality of Arraiolos, about an hour's drive from Lisbon, the estate occupies a vast area of typical Alentejan landscape.
- The excellent geological conditions and the climate are well suited to the production of some of the best wine that the Alentejo has to offer.
- A great deal has been invested in planting vines and also in modern winemaking equipment and in meteorological and plant-health facilities.
- Investment at Monte da Ravasqueira has also been directed at the infrastructures of an ambitious oenotourism project.
- Monte da Ravasqueira is committed to the production of distinctive quality wines, while it is also engaged in a number of other activities involving the production of cork, olive oil and honey, as well as rearing fine cattle and breeding the Lusitanian horse.
- Monte da Ravasqueira won the World Four-in-Hand Carriage Driving Championship in 1996.

THE WINERY


THE PRIVATE COLLECTION


MONTE DA RAVASQUEIRA

- In 1996 Monte da Ravasqueira organized and hosted its first Driving contest, which was given the name First International Friendship Driving Contest. The event attracted hundreds of visitors to the region.
- In March 2006 more than 80 competitors from across Europe took part in the 4th Iberian Driving Cup, which was held at Monte da Ravasqueira and included two important international contests.
- The event was also a form of paying tribute to and promoting the Lusitano Horse.
- Today, Monte da Ravasqueira is outstanding in the selection and marketing of working horses of proven quality in national and international Obstacle, Dressage and Carriage-driving contests.

4th IBERIAN DRIVING CUP


4th IBERIAN DRIVING CUP


4th IBERIAN DRIVING CUP


4th IBERIAN DRIVING CUP


ENDURANCE RACE

- We are planning to organize the **PORTUGAL CHAMPIONSHIP'10 – CEI***160 KM Open – Team Trophy**
- The race will take place in 15 to 18 April 2010
- At the same time there will be a **CEI** 120 KM** and a **CEI* 80 KM** - One or two days before!
- We hope that the best riders of the world will come!

MONTE DA
RAVASQUEIRA


INSTALLATIONS

- Monte da Ravasqueira has some amazing installations:
 - 20 Privates Boxes
 - 3 dressage carriers
 - Paddocks

MR
MONTE DA
RAVASQUEIRA


THE SITE


PROVISIONAL PROGRAM

- **Tuesday**
 - 14h00 Opening of the stables
- **Wednesday**
 - 14h00 Opening of the office
- **Thursday**
 - 15h30 First veterinary inspection, for the CEI** and CEI*
 - 18h00 Briefing for the riders of the CEI** and CEI*
 - 18h30 Welcome drink offered by the Organization


MONTE DA
RAVASQUEIRA

PROVISIONAL PROGRAM

- **Friday**

- 07h00 Start of the riders of the FEI CEI** (120 km)
- 08h00 Start of the riders of the FEI CEI* (90 km)
- About 16h30 Finish for the first riders
- 18h30 Press Podium

- **Saturday**

- 10h30 First veterinary inspection CEI*** (160 km)
- 16h30 Teams registration at the office
- 17h30 Briefing CEI***
- Gala Dinner and CEI** and CEI* prize giving

- **Sunday**

- **Portugal championship'10 and Team' Trophy - CEI*** 160 km**
- 6h00 Start of the CEI***
- About 17h00 Finish for the first riders
- 20h30 Prize giving ceremony individual and by team

THE ORGANIZING COMMISSION

- Mafalda José de Mello
 - Rui Pereira
 - Ana Margarida Costa
- 
- **Contacts:**
- mafalda_mello@hotmail.com
 - pirera@hotmail.com
 - +351 968943725
 - +351 966603753
- 

HOW TO GET


HOW TO GET

- **Lisbon to Monte da Ravasqueira**
 - Leave Lisbon via either the April 25 (A2) bridge or the Vasco da Gama (A12) bridge.
 - Following the A6 towards Évora/Spain, leaving the motorway at Junction 4 Montemor/ Arraiolos
 - Drive along the IC10/N4 for about 18 km
 - Take the first turn-off to Arraiolos on the left
 - Leave the roundabout by the N370 exit to Pavia
 - 50 meters after the intersection take a left turn again and follow the sign “Monte da Ravasqueira”. Drive about 500 meters in a dirt road.

ARRAIOLOS


EVORA


WHERE TO STAY

- Pousada de Nossa Senhora da Assunção ***** (Arraiolos)


- Convento do Espinheiro Heritage Hotel & Spa Evora *****


WHERE TO STAY

- M'Ar de Ar Aqueduto Hotel *****
- M'Ar de Ar Muralhas Hotel ****
- Evora Hotel***


