

the Register

December 2018/
January 2019

Serving the Simmental
and Simbrah Breeds

2019 Golden Book Recipient Pages 32-33

Features

Studying with Simmental

Catching Up with Kiersten

Evaluation Updates, New Trait
Developments, and New Data

Which Genomic Panel to Use

26TH ANNUAL **The One**

Monday
January 21, 2019
2:00 PM MST
Livestock Center
Auction Arena
Denver, Colorado

National Western Simmental Sale

SELLING 55 ELITE LOTS of Exceptional Donors, Elite Bred Heifers, Fancy Open Heifers, Powerful Herd Bull Prospects, Proven Flushes & Embryo Genetic Opportunities!

JOIN US ON JANUARY 21ST FOR THIS EXCEPTIONAL SALE OF ELITE GENETICS OR BID ONLINE AT WWW.LIVEAUCTIONS.TV

www.coloradosimmental.com

Sanctioned by
the CSA.
Chairman
Jay Hill
970.520.1555

Eberspacher
ENTERPRISES INC

Sale Managers: Val & Lori Eberspacher • Office 507.532.6694
Val's Cell 612.805.7405 • sales@ebersale.com
www.ebersale.com • Videos and full sale catalog online!

Best in PUREBRED AND SIMANGUS™ GENETICS

BOULDER

29SM0472

CCR **BOULDER** 1339A ASA 2880390
HOOVER DAM x TRIPLE C L. TAYLOR

MUSCLE AND MATERNAL

- One of the highest used bulls at the ABS due to his calving ease, maternal, end product and striking good looks
- Ranks in the top 10% of the breed for birth weight, docility, end product and both indexes
- Progeny proven - they calve easy and display his good looks - you will love them at weaning
- Use to moderate frame, add flesh and muscle in one generation
- DNA tested homozygous black, homozygous polled, 1/2 SM, 1/2 AN

TRAIT	CE	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	CW	YG	MARB	BF	REA	SHR	SAPI	STI
EPD	+15	-2.4	+63.0	+96.4	+21	+7.5	+22.1	+53.5	+18.2	+18.2	+29.2	-35	+59	-.052	+.94	-.045	+158	+81
ACC	.78	.90	.86	.85	.85	.49	.51	.53	.36	.75	.68	.50	.62	.53	.64	.16		

DNA tested DLF, Homozygous Black, Homozygous Polled

EPDs as of 11/27/2018 **TOP 35%**

PAY DIRT

29SM0480

CCR **PAY DIRT** 2340C ASA 3112013
BASIN PAYWEIGHT 1682 x TRIPLE C SINGLETARY S3H

WE HAVE HIT PAY DIRT

- Arguably the best PAYWEIGHT 1682 son in the beef business
- Our easy pick as the best prospect in a superb draft of 1682 sons at the Cow Camp spring 2017 sale
- Ranks in the top 10% of the breed for API with a great combination of performance, carcass weight and carcass quality
- Perfect blend of growth, power, and end product with the tremendous body, muscle and fleshing ability
- DNA tested homozygous black, homozygous polled, 1/2 SM, 1/2 AN

TRAIT	CE	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	CW	YG	MARB	BF	REA	SHR	SAPI	STI
EPD	+12	+0.4	+72.1	+116.4	+28	+7.9	+22.2	+58.2	+12.3	+16.5	+53.8	+04	+71	+007	+.50		\$145	\$84
ACC	.53	.70	.56	.55	.55	.30	.45	.46	.20	.40	.47	.37	.42	.38	.46			

DNA tested NHF, DDF, DLF, Homozygous Black, Homozygous Polled

EPDs as of 11/27/2018 **TOP 35%**

BEACON

59SM286

HOOKS **BEACON** 56B ASA 2854180
HOOKS SHEAR FORCE 38K x GW PREDESTINED 701T

ORigen **ALLIED**
GENETIC RESOURCES

DOMINANT PUREBRED GENETICS

- Highly proven purebred sire that leads the breed for All Purpose Index
- Four star calving ease with strong growth and top 1% Maternal Calving Ease, Stayability, Marbling and Rib Eye Area
- Progeny have terrific feet and structure with extra heel
- High producing, good uddered dam with progeny ratios of 109 BW, 112 WW, 107 IMF and 111 REA
- Homozygous black and homozygous polled by parentage (DNA confirmation pending), PB SM

TRAIT	CE	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	CW	YG	MARB	BF	REA	SHR	SAPI	STI
EPD	+17	-3.0	+74.7	+113.2	+24	+11.1	+26.5	+63.8	+21.8	+13.6	+22.2	-.56	+60	-.054	+1.49	-.46	\$187	\$95
ACC	.81	.92	.90	.88	.88	.36	.58	.58	.42	.36	.60	.47	.61	.53	.57	.20		

EPDs as of 11/27/2018 **TOP 35%**

ROOSEVELT

29SM0483

TJ **ROOSEVELT** 366E ASA 3288497
CCR COWBOY CUT 5048Z x TJ SHARPER IMAGE 809U

WITH SELF-DISCIPLINE MOST ANYTHING IS POSSIBLE

- Disciplined combination of calving ease, growth, end product and cow power
- Incredibly dynamic EPDs ranking in the top 5% of the breed for eleven EPDs or indexes
- Attractive patterned and super sound structured bull with added muscle and dimension
- DNA tested homozygous black, homozygous polled, PB SM

TRAIT	CE	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	CW	YG	MARB	BF	REA	SHR	SAPI	STI
EPD	+13	+1.7	+96.9	+144.0	+29	+8.5	+29.1	+77.5	+19.8	+18.4	+43.8	-.26	+31	-.062	+.76	-.47	\$159	\$94
ACC	.44	.52	.50	.51	.51	.29	.46	.47	.30	.34	.48	.39	.40	.42	.47	.18		

DNA tested DLF, Homozygous Black, Homozygous Polled

EPDs as of 11/27/2018 **TOP 35%**

TABLE OF CONTENTS

the Register ♦ December '18/January '19
Volume 32, Number 4

Proven PERFORMANCE

SMITH CRC LUBBOCK

Owned by Smith Genetics and Reavis Farms. He is a son of Smith Satisfies and a member of the Smith Bella Bella Cow Family. He was the 2016 International Champion Bull and he ranks in top 20% of the breed for 11 traits, including a top 25% for API and 20% for TI.

SMITH SATISFIES

His progeny has dominated performance test and show rings! He remains as one of the top EPD bulls in the breed. Satisfies is already one of the most popular sires ever in the Simbrah breed, but his progeny continue to enhance his reputation with their positive impact in multiple herds.

Multiple generations of performance.

CONTACT US TO DISCUSS PROGENY FROM THESE INDIVIDUALS.

Smith Genetics, Tim Smith
512-587-7896 • smithgenetics1@gmail.com

Wayne Reavis, Reavis Farms
956-207-1447 • jwreavis@aol.com

12 Studying with Simmental

The Virginia Tech Simmental herd was started with great support from breeders and continues to help students learn about beef production while also providing quality genetics to producers.

By Lilly Platts

18 Catching Up with Kiersten

A conversation with AJSA President Kiersten Jass.

Coordinated by Emme Troendle

24 From Airplanes to Video Games

The history of the ASA genetic evaluation.

By Bill Zimmerman

30 Updates, New Trait Developments, and New Data on the IGS Multi-breed Genetic Evaluation powered by BOLT

By the IGS Team

32 Golden Book Recipient Named

A dedicated Simmental breeder is honored with ASA's highest award.

By Emme Troendle

34 Down to the Genes

Which genomic panel to use.

By the DNA Team

Also in this issue . . .

Viewpoint	6	54	Corporate Report
Mailbag	8	56	International
Foundation Update	28	66	Back to Basics
Cow Sense	33	72	State Scene
Effective Solution for Scours	36	74	Sale Results
Women of ASA	38	86	The Circuit
From The Headquarters	40	90	American Royal
Bulletins	42	96	Fleckvieh Forum
Menu Morsels	45	98	New Members
AJSA Connection	46	99	ASA Fees
Newsmakers	48	100	Date Book
Beef Business	50	104	Rates & Policies
Cutting Edge	52	106	Advertisers' Index

About the cover: ASA's 2019 Golden Book Award recipient, JW Brune with his wife, Carol, and their dogs, Millie and Molly.

the Register (Issn: 0899-3572) is the official publication of the American Simmental Association, published monthly, except bimonthly, in December/January, May/June, and July/August by ASA Publication, Inc., One Genetics Way, Bozeman, Montana 59718, and is a wholly owned, for-profit subsidiary of the American Simmental Association.

Periodicals Postage paid at Bozeman, MT and at additional mailing offices.

Subscription Rates: \$50 (U.S.), \$100 (U.S.) First-Class, \$150 (U.S.) All International Subscriptions.

POSTMASTER: Send address changes to the Register, One Genetics Way, Bozeman, Montana 59718.

Printed in USA

BIG ★ COUNTRY ★ GENETICS

★ BULL SALE ★
POWELL, WYOMING 4.6.19

**SELLING 30+ COW BOSS SONS
65 18+ MONTH OLD BULLS, 30 YEARLING BULLS
SIMMENTAL ★ SIMANGUS™ ★ ANGUS**

These bulls perform in harsh desert country and are pasture developed in Powell, Wyoming. All bulls sell with a one-year breeding season and PAP guarantee.

← →

RANCH BULLS READY TO WORK

REQUEST
SALE
BOOK

Marty Ropp 406-581-7835
Corey Wilkins 256-590-2487
www.alliedgeneticresources.com

BLACK SUMMIT
QUIN LAFOLLETTE
Black Summit Cattle
307-899-3553

JIMMY STEWART
XL Ranch
Big Country Genetics
231-878-1908
bigcountrygenetics@gmail.com

Four of our present walking bulls.

Crossroad Radium 789U

Small groups of open and bred females are available at this time. Many are either sired by or bred to the bulls pictured here. Call now for best selection.

Golden Dawn Yuma

Oakview Titan 20Y

STANLEY MARTINS FARMS

141 Hwy 18
Postville, IA 52162
563-419-2444 (c)
563-864-7305 (h)

Please google stanleymartinsfarms for more information.

Kuntz Impact 7Z

We sell bulls every month of the year. 90% of our bulls sell from \$3,000-5,000.

the Register

Published By ASA Publication, Inc.

One Genetics Way, Bozeman, Montana 59718 USA
406-587-2778 Fax: 406-587-9301

www.simmental.org Email: register@simmgene.com

Canada Publications Agreement Number: 1875183

CEO

Wade Shafer, Ph.D.

Managing Editors

Jackie Atkins, Ph.D.
Rachel Endecott, Ph.D.

Editors

Lilly Platts
Emme Troendle

Editorial Consultant

Dan Rieder

Business Manager

Linda Kesler

Art Director

Cynthia Conner

Design/Production

Joel Coleman

Media/ Website Administrator

Kathy Shafer

General Manager

Jim Largess

Sales Manager

Nancy Chesterfield

Advertising/ Editorial Assistant

Rebecca Price

Accounts Receivable

Carla Stephens

ASA PUBLICATION, INC., BOARD

Chairman

Fred Schuetze

Vice-Chairman

Tim Smith

Executive Secretary-Treasurer

Wade Shafer, Ph.D.

Gordon Hodges

Tim Curran

Mike Forman

American Simmental Association

One Genetics Way, Bozeman, Montana 59718 USA

406-587-4531 Fax: 406-587-9301

www.simmental.org Email: simmental@simmgene.com

BOARD OF TRUSTEES

Executive Committee:

Tim Smith, Chairman Gordon Hodges, Vice Chairman
Fred Schuetze, Treasurer Tim Curran Mike Forman

Executive Vice President: Wade Shafer, Ph.D.

Immediate Past Chairman: Brian DeFrees

North Central Area:

John G. Irvine (2019)

3370 Casement Rd
Manhattan, KS 66502 785.313.7473
johngirvine@sbcglobal.net

Steve Eichacker (2020)

25446 445th Ave
Salem, SD 57058 605.421.1152
es@triotel.net

Erika Kenner (2020)

440 6th Avenue SE
Leeds, ND 58346 406.581.1188
erika.kenner@gmail.com

Tom Hook (2021)

11333 180th Street
Tracy, MN 56175 507.829.5283
hookfarms@mvtvwireless.com

Eastern Area:

Gordon Hodges (2020)

1025 Pineview Farms Drive
Hamptonville, NC 27020 336.469.0489
pvfghodges@yadtel.net

Randy Moody (2020)

811 Frank Hereford Rd
New Market, AL 35761 256.655.5255
randymoody@ardmore.net

Jim Ligon (2021)

1362 Dyer Creek Rd
Cookeville, TN 38501 931.510.3328
gligon@ntech.edu

Cliff Orley (2021)

1486 Mount Wilson Rd
Lebanon, PA 17042 717.269.0128
corley01@comcast.net

Western Area:

Tim Curran (2019)

1000 Cook Road
Ione, CA 95640 209.765.1815
circleranch@volcano.net

Clay Lassel (2019)

42 Road 245
Glendive, MT 59330 406.486.5584
Irsbeef@midrivers.com

Tom Nelson (2020)

5831 Hwy 7
Wibaux, MT 59353 406.939.1252
nlcsim@midrivers.com

Michael Forman (2021)

2451 Number 81 Road
Ellensburg, WA 98926 509.929.0312
mforman7777@gmail.com

South Central Area:

Tim Smith (2019)

PO Box 330
Giddings, TX 78942 512.587.7896
smithgenetics1@gmail.com

Dr. Gary W. Updyke (2020)

107030 S. 4250 Road
Checotah, OK 74426 918.843.3193
garyupdyke38@gmail.com

John Griswold (2021)

5922 S Brush Creek Rd
Stillwater, OK 74074 405.780.3300
john@griswoldcattle.com

Fred Schuetze (2021)

PO Box 968
Granbury, TX 76048 817.894.0563
bhr@speednet.com

LEAD OR FOLLOW YOUR CHOICE

Follow the Leader to Superior SimGenetics

7SM91 TJ **MAIN EVENT** 503B

2891336 // 1/2 SM 1/2 AN

Homo. Black / Homo. Polled // Upgrade x New Day 8005

Proven performance leader offering major benefits for growth and carcass along with siring high-selling, good-looking bull and heifer offspring. If you want to boost both API and TI, take a serious look at MAIN EVENT.

CE: 12.4 BW: 0.5 WW: 94.8 YW: 138.9 API: 145.5 TI: 91.4

From C Diamond Ranch, ND and Triangle J Ranch, NE

7SM96 CLRS **DIVIDEND** 405D

3097854 // PB SM

Homo. Black / Homo. Polled // After Shock x Premium Beef

From a program where balance is required, DIVIDEND sports a lengthy list of high-ranking traits to boost the value of your next calf crop. Use this attractive purebred to improve growth, Stay, Doc, Marb along with API and TI.

CE: 11.5 BW: -0.5 WW: 79 YW: 120.4 API: 155.3 TI: 84.5

From Apex Cattle, NE and Clear Springs Cattle Co., MN

7SM92 WS **RED MOON** D76

3115609 // PB SM

Red / Homo. Polled // Executive Order x Mr Moon Shine

This red purebred invites any red enthusiast to the party with his impressive EPDs, athletic and sound structure and the backing of a notable cow family. Early calving reports indicate superb calving ease.

CE: 15.6 BW: -0.5 WW: 77.9 YW: 119.8 API: 146.3 TI: 84.2

From Wilkinson Simmentals, ND and Schnabel Ranch, SD

CONTACT YOUR LOCAL REPRESENTATIVE TO ORDER!

SELECT SIRES

YOUR SUCCESS *Our Passion.*

Phone: (614) 873-4683 • www.selectsiresbeef.com

VIEWPOINT

By Tim Curran, Ione, CA

The times, they are a-changin' . . . AND FAST!

When Bob Dylan wrote the song, "The Times They are a-Changin'" in 1964, he was referring to the rapidly changing world we lived in. I wonder what old Bob thinks about the world today? There is no doubt technology advances more today in six months than the whole decade of the 1960s. A favorite

line of longtime New York Yankee manager Casey Stengel, while talking to reporters, was "and you can look it up." Well, wouldn't Casey be amazed today that any teenager could whip out their iPhone and in five seconds fact-check anything Casey had to say. It all reminds me of another song from the 1970s: "You Ain't Seen Nothin' Yet." And for all of the younger ASA members who don't know what the heck I'm talking about, well "you can look it up."

What I'm talking about is the rapid pace of technological advancement in the world today. The Emerging Future, a company that specializes in helping businesses prepare for the future, estimates that over the next five years technology will advance 31 times. I ask myself, how is that possible considering how far we have come in the last 10 years? Well, hold on to your hat; they also predict that over the next 10 years technology will advance 1,000 times! That means the advancement we will see in the next five years is only 3% of what will happen in the next 10 years.

So, what does this all mean to the American Simmental Association? Well, a lot. For our breed association and all breed associations to keep pace with advances in our beef industry, the ability to move fast will be vital. All breed associations are more or less run like governments, which is important to make sure their members' investment is carefully managed. But as we all know, governments tend to run at a slow pace. I believe this is where the biggest challenge lies with most breed associations. The shift needs to be made from government-type management to more of a private business mindset. Private businesses have the ability to give talented employees and managers the freedom to move and act quickly. As with any business, at times mistakes are made but being unhindered by the slow approval process of a breed association far outweighs the impact of a mistake made along the way.

In the last year and a half, I believe ASA has started down the path of a more private business mindset. In the April 2017 Board Meeting, the concept was discussed of a way to collect more DNA on whole cow herds. By the end of July, the full board approved the most aggressive whole cow herd DNA project in the beef industry, now known as the Cow Herd DNA Roundup (CHR). Just this last August at ASA's Fall Focus board meeting, the Breed Improvement Committee discussed the need for more real carcass data to help improve the accuracy in the carcass EPDs. A motion was brought to the full board to allocate \$100,000 to collect carcass data above and beyond the current Carcass Merit Program. Approved unanimously, the basic marching orders to staff were, "Don't bore us with the details. Just go get it done." Both of these projects are great examples of how a breed association can carefully consider a project and then still move forward with the speed of private enterprise. Get the right employees in place and give them the autonomy to just go get it done.

The timing for all of this could not be better. SimGenetics is a household name with feeders and packers across the country and larger numbers of SimGenetics bulls are purchased by commercial cattlemen every year. When you compound this success with the best ASA financial position in at least 25 years, it puts our organization in a great place to take on the challenges of our fast-moving beef industry head on. The funds are there. The time is now. ♦

HETEROSIS HEADQUARTERS *Bull and Female Sale*

NEBRASKA'S LARGEST AGE-ADVANTAGED SIMANGUS, SIMMENTAL & ANGUS BULL SALE!

**1:00 PM CST
JANUARY 28, 2019**

AT THE RANCH - DANNEBROG, NEBRASKA

Selling 130 Powerful Two-Year Olds, Impressive Fall Yearlings and Elite Yearling Bulls, plus 45 Bred Heifers featuring service of Dividend, Rembrandt and Mountain Pass Calving Ease Sires!

POWER Bulls with Calving Ease Genetics, Great Feet, Extra Thickness and Eye Appeal that are Easy Fleshing and Gentle! Every bull has Genomic Enhanced EPDs and is Semen Tested and Guaranteed. 'Age-Advantaged' bulls developed on an all roughage ration.

CLRS DIVIDEND 405D #3097854

NATIONWIDE
DELIVERY
ASSISTANCE

Featuring the first sons plus bred heifer service of this popular, APEX-owned, Multi-EPD Trait Leader!

826E

SimAngus™
2 Year Old

By Cowboy Cut – 5 ET Brothers Sell!

TC930E

SimAngus™
2 Year Old

Dbl Bred Cowboy Cut – 21.4 CE/150 API/75 TI

UC809E

SimAngus™
2 Year Old

Treasury x United – Power + Data!

WD448F

SimAngus™
Yearling

Dividend x Cowboy Cut – Top EPDs!

WC479E

Angus
Fall Yearling

Apollo x Northern Lights – Superb!

TB943E

Bred Heifer

By Dash to Cash, bred to Dividend!

Selling progeny by these and other breed EPD pacesetting SimAngus and Simmental sires!

CCR MASTERLINK 9053C

#3026360

ROUSEY GOLD STRIKE 512C

#3000381

CCR FLINT HILLS 2397

#2882607

CCR COWBOY CUT 5048Z

#2703910

W/C LOADED UP 1119Y

#2654155

Angus sires include Kramers Apollo, Quaker Hill Rampage, GAR Prophet and Bruns Top Cut.

Dan Leo / 308-750-0200 / sales@apexcattle.com / 1146 7th Avenue / Dannebrog, NE 68831

APEX CATTLE - YOUR HYBRID SOURCE! CATALOGS ONLY ON REQUEST

HETEROSIS...DON'T BE IN BUSINESS WITHOUT IT!

MAIL BAG

Editor's Note: This is a recent handwritten note the ASA received from Taylor Schraudner and Doc Richardson, J Plus T Cattle, Helena, MT. We thought the membership would enjoy the obvious excitement the new members show. ♦

TOTAL HERD ENROLLMENT ASA
The PERFORMANCE RECORDS
 Choose your best option!
 www.simmental.org

Sales Call
 A bi-monthly electronic announcement of upcoming sales for ASA Publication advertisers.

If you have recently advertised in *the Register* or *SimTalk*, you are automatically included in **Sales Call** for the month prior to your sale. **Sales Call** is broadcast to over 5,000 subscribers. **Sales Call** announces the date of your sale, location, provides a link to your sale catalog or website and a map.

6th Annual ASA Fall Focus 2019

**Focus on You.
 Focus on Success.
 Focus on Profit.**

Manhattan, Kansas

August 23-27, 2019

Kansas Simmental Association
 www.kansas-simmental.com

SimGenetics
 PROFIT THROUGH SCIENCE
 American Simmental Association
 www.simmental.org

ASA# 3407566
 1/2 SM 1/2 AN
 WW: 808
SIRE: W/C Lock Down
DAM: Kappes Kava MS D404

SK LOCK DOWN F84

ASA# 3407584
 3/4 SM 1/4 AN
 WW: 809
SIRE: TKCC Carver
DAM: Kappes Paisley C503

SK CARVER F822

ASA# 3407633
 PB SM
 WW: 763
SIRE: TKCC Carver
DAM: SWC Ruby Ynona 139Y

SK CARVER F873

ASA# 3407601
 1/2 SM 1/2 AN
 WW: 897
SIRE: W/C Lock Down
DAM: Kappes Sadie D155

SK LOCK DOWN F840

PRIVATE TREATY

sale

Closes January 25, 2019 | 3pm

Frederick // SD

OPEN HOUSE

January 3, 2019 | 1-4pm

Bruce Kappes // 605.380.1303
 Sterling Kappes // 605.216.3581

Like our page on Facebook - SK Cattle

Home of the

Hottest Sires!

EPDs as of 11.26.18

Homo black
Homo polled

TKCC Classified 106C

EPDs: CE BW WW YW ADG MCE Milk MWW \$API \$TI
5 1.9 75 117 .26 1 26 64 126 76

ASA# 3028710

One of the most exciting sires with a new pedigree twist! He commanded \$70,000 at the legendary Hudson Pines dispersal. His first progeny are creating nation-wide buzz!

Daughter at
Lee Simmentals, MO

Homo black
Homo polled

CLRS Dividend 405D

EPDs: CE BW WW YW ADG MCE Milk MWW \$API \$TI
12 -.5 79 120 .26 5 22 61 155 85

ASA# 3097854

High-seller at \$52,000 for Clear Springs/Hook to APEX. Combines top % rank in every trait with great looks.

Dam: CLRS Bonnia 405B

Homo black
Homo polled

W/C Relentless 32C

EPDs: CE BW WW YW ADG MCE Milk MWW \$API \$TI
9 3.3 65 81 .10 2 21 53 122 68

ASA# 3045559

Werning's 2016 \$87,000+ high-seller by Utah! Ultracool look and function!

Hudson Pines Farms high-seller and
Champion at Hoosier Beef Congress!

Homo black
Homo polled

W/C Night Watch 84E

EPDs: CE BW WW YW ADG MCE Milk MWW \$API \$TI
19 -1.8 62 82 .12 10 27 58 154 74

ASA# 3336327

2018 Werning top selling at \$142,000! Here's a new calving ease twist that you can use on all those baldy heifers and cows! 125 IMF ratio, 104 REA ratio.

Miss Werning 8543U

Homo black
Homo polled

TLLC One Eyed Jack 15Z

EPDs: CE BW WW YW ADG MCE Milk MWW \$API \$TI
9 1.4 54 78 .15 1 23 49 101 59

ASA# 2668223

One Eyed Jack's first calves are awesomely balanced with pizzazz!

One Eyed Jack

One Eyed Jack's first progeny are looking extra special across the country!

Black
Polled

FBF1 Absolute A103

EPDs: CE BW WW YW ADG MCE Milk MWW \$API \$TI
13 -.7 44 71 .16 9 30 52 130 62

ASA# 2841159

Dream On and Steel Force outcross pedigree with presence! Supreme Champion at 2015 World Beef Expo.

Leading outcross
donor!

Hetero black
Homo polled

HPF Quantum Leap Z952

EPDs: CE BW WW YW ADG MCE Milk MWW \$API \$TI
13 1.7 76 107 .20 6 20 58 128 75

ASA# 2649657

A multiple-time Champion producing great progeny with his first crop!

\$50,000 daughter
at Circle M Sale, TX

Homo black
Hetero polled

ASA#
2886364

STCC Jack Around 4031

EPDs: CE BW WW YW ADG MCE Milk MWW \$API \$TI
5 1.9 58 82 .15 .3 23 52 109 64

Homo black
Hetero polled

ASA#
2886365

STCC Jacked Up 4070

EPDs: CE BW WW YW ADG MCE Milk MWW \$API \$TI
3 2.8 64 93 .18 -1.1 21 53 104 64

The exciting brothers by One Eyed Jack x HF Serena have the whole country talking!

Hetero black
Homo polled

W/C Bankroll 811D

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
14 -.1 58 77 .12 7 26 55 135 66

ASA# 3187005 • Werning's 2017 \$205,000 high-seller! Loaded Up x 8543U – hot, hot, hot!

Black
Polled

Mr. Hoc Broker X623

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
3 4 68 95 .17 1 12 46 84 55

ASA# 2531081

Grand Champion at the NAILE, Royal and Denver!

\$190,000 Broker Heifer

Homo black
Homo polled

SFG The Judge D633

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
12 1.3 85 125 .25 7 25 67 140 84

ASA# 3208952

Cowboy Cut x 3/4 Top Grade tracing back to BC Lookout's full sister. Elite phenotype combined with breed leading data!

Black
Hetero polled

Yardley High Regard W242

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
6 2.5 65 101 .23 -1 24 57 110 68

ASA# 2522822 • High Regard is stamping his progeny with outstanding quality, making him a must-use regardless of his "old school" pedigree and EPD profile.

Homo black
Homo polled

WS Jackson D20

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
9 1.2 75 113 .24 4 23 61 128 77

ASA# 3208343 • Walsh's 2017 high-seller. A PB Stepping Stone x Built Right red charlie free!

Homo black
Homo polled

TNGL Track On B748

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
15 .6 63 92 .18 5 18 49 126 65

ASA# 2911629

Transmitting great structure & profile!

Son of Track On, Tingle Farms, KY.

Black
Polled

STF Royal Affair Z44M

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
7 2.9 60 90 .18 5 44 19 106 56

ASA# 2639758

The ultimate Dream On outcross!

Awesome Royal Affair son at Janssen Farms.

3/4 SimAngus™
Homo black
Homo polled

CDI Innovator 325D

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
11 .4 92 136 .28 5 25 71 148 89

ASA# 3152448 • TJ Main Event 503B x CDI Miss Shear Force 49U • A CDI top seller to JS Simmental and Wayward Hill Farm. • 2018 NWSS Champion % Bull!

SimAngus™
Hetero black
Homo polled

W/C Lockdown 206Z

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
14 -1.8 75 122 .29 8 25 63 152 80

ASA# 2658496

Proven calving ease on heifers, yet produces incredibly sound, functional, good looking progeny!

\$17,000+ Lock Down at Plendl's

Hetero black
Hetero polled

LAH Sixteen Step 628D

EPDs: CE BW WW YW ADG MCE Milk MWW \$API STI
7 1.8 67 90 .14 2 12 46 118 67

ASA# 3123088

An exciting son of deceased Two Step out of WLE Missy U409, the full sister to WLE Uno Mas. Purebred Winter Calf Champion at the 2017 NWSS!

Dam: WLE Missy U409

CATTLE VISIONS

866-356-4565

Entire lineup online at:

www.cattlevisions.com

Semen available on the best Angus and Clubbie sires too.

EPDs as of 11.26.18

Studying with Simmental

By Lilly Platts

The Virginia Tech Simmental herd was started with great support from breeders and continues to help students learn about beef production while also providing quality genetics to producers.

Chad Joines (left), and Dr. Dan Eversole evaluate a female.

The Simmental breed made its first appearance at Virginia Tech, Blacksburg, in 2009. With help from the Virginia Simmental Association and breeders, a strong group of females was put together. This base cow herd has continued to improve, and for almost 20 years the breed has had a strong presence at the university, providing research and teaching opportunities, in addition to providing quality genetics to Simmental breeders in the region. Chad Joines serves as Director of Beef Operations, and Dr. Dan Eversole serves as Director of Beef Programs. Together, they have helped the program become a vital opportunity for students to gain first-hand experience in applied beef cattle production.

Making Fertile Females

The Virginia Tech beef production program is made up of 30 purebred Simmental females, 200 commercial cows with a large Simmental influence, and purebred Hereford, Charolais, and Angus herds. With embryo transfer (ET) work, around 60 Simmental calves are born each year. The base for today's herd was compiled by Eversole and Joines. Local breeders allowed the educators to pick top females, and these breeders also donated embryos and semen to the program. Eversole and Joines started making breeding decisions, with the goal of developing a uniform group of homozygous black and polled cattle. Joines reflects, "Virginia Tech was donated a great set of cattle, which doesn't always happen with donations. They have grown into a tremendous set of cows with milking ability, moderate frame, and fleshing ability."

Reproductive physiology research is a major focus at Virginia Tech, which goes hand-in-hand with the high standard of fertility the cow herd is held to. “Our purebred cows are bred entirely by AI. They are in a 60-day breeding season and if they don’t get pregnant they are sold. We’re searching for elite genetics,” explains Joines.

This standard is even held within the commercial herd. All open females and those bred by the cleanup bull are sold, mostly to commercial producers.

Dr. Vitor Mercadante conducts significant research concerning beef cattle at Virginia Tech. Recently, Mercadante and doctoral student, Claire Timlin, explored the relationship between nutrition and embryonic mortality. The researchers found that females fed an Omega-6 supplement after being bred by AI are more likely to stay pregnant during the critical 30-day post-breeding time frame. Overall, they found a 9% increase in pregnancy when an ultrasound was conducted at 30 days.

Another study conducted by Mercadante and student, Nicholas Dais, researched cattle temperament and productivity. Heifers were run through a chute and their exit speed was measured by infrared sensors. This measure, used to rate stress in each animal, was compared to fertility. They found that heifers considered “calm” had a 55% pregnancy rate, compared to those considered “excited” having a 36% success rate, both on a fixed-time AI.

The McCormick/Shenandoah Valley Agriculture and Extension Center for Virginia Tech is home to around 150 animals. Cattle at this farm are fed on a Calan Gate feed system, and steers are harvested through the Virginia Tech Meats center on campus or a nearby USDA facility, and carcass data and samples are collected for various research projects.

Community Support

Simmental breeders in the area have been strong supporters of Virginia Tech’s program. Prior to bringing the breed on campus, Limousin and Gelbvieh cattle were part of the university herd for different periods of time. Each of these breeds ended up losing popularity, and upon realizing the need for an additional continental breed to create a full learning experience, the Virginia Simmental Association offered up their support. Eversole points to the board members at that time as an important reason the Simmental herd came together. Michael Jones and his wife, Tina, were president and secretary; C.R. ‘Sprue’ Craig served as vice president; Kenny Mohler was treasurer; and Alvin Craig was the junior advisor.

In addition to the Virginia Simmental Association, both Eversole and Joines point to several Simmental breeders as vital supporters of the program: Bill McDonald, McDonald Farms, has been a major supporter of the program; Doug Parke, DP Sales Management, has offered advice and help selling cattle; and Smith Raser, Simmental breeder and auctioneer, has always offered up his help.

Eversole teaches a Livestock Merchandising class, where students have the opportunity to orchestrate every detail of holding a live auction sale. Between 85 and 100 students participate in this course each year, learning skills ranging from creating a sale catalog to preparing cattle for sale. The fall of 2018 marked the 24th annual Hokie Harvest sale. Seedstock and commercial producers from Virginia and surrounding states support the sale, with Simmental cattle being a popular breed in the area. Since its start, the annual Hokie Harvest sale, which also includes hogs and horses, has grossed almost \$3 million, which goes back into the university’s agricultural programs.

Purebred Simmental cattle are sold each year at Virginia Tech’s annual Hokie Harvest sale

(Continued on page 14)

Studying with Simmental

(Continued from page 13)

"Simmental fit this area really well with our forage and environment. They're easy-fleshing, they give commercial producers hybrid vigor and a lot of growth. The SimAngus™ bull is becoming really popular in this area," says Joines.

"The base of our state's commercial cow herd has become a 'black-hided' Angus influence and Simmental genetics has positioned itself in a sustainable crossbreeding system, providing the growth, maternal, and cutability genes," Eversole adds. "These crossbred cattle perform quite well in the feedlot, and when you take them to the rail they hang up very impressive carcasses in terms of quality grade and yield grade."

Simmental cattle from the Virginia Tech program are also consigned to state sales, including the North American SELECT Sale at Louisville. Bulls are also consigned to the Virginia Beef Cattle Improvement Association Test Station, where Virginia Tech frequently has top-indexing bulls.

Eversole demonstrates the correct way to pull a calf.

EBS Shesa Andrias Dream 037R has been a highly influential donor at Virginia Tech.

Simmental and Study

The practice of detailed data collection and teaching students about quality beef production goes hand in hand. Virginia Tech is a regular ASA Performance Advocate, and this data is used both for improving the cow herd and teaching. Having live animals on campus is a major asset. Eversole explains, "It's what we call experiential learning, where they actually get directly involved in the hands-on application. There are some schools that don't have live animals to deal with, so the learning environment is virtual, but here many of the classes have labs that work with the live animals."

Eversole teaches several hands-on classes where students learn how to work cattle through a chute, handle new calves and collect data, freeze brand, give shots, and much more. Eversole is a Beef Quality Assurance-certified instructor, and students can become certified during class. "These students need to understand real life situations," explains Eversole. "We can share performance records, analyze pedigrees, learn how to read a pedigree, learn how to evaluate EPDs, and about dollar index values."

(Continued on page 16)

Kenner

SIMMENTAL RANCH

23RD ANNUAL PRODUCTION SALE | FEBRUARY 9, 2019

1:00 PM // AT THE RANCH - LEEDS, ND

Selling 120 Bulls & 65 Bred Heifers // Black & Red - Purebred, SimAngus™ & Red Angus

F168B - PB

Hook's Blueprint x Double J X011 (Olie)
 EPDs 11 2.0 81 119 6 19 59 API 134 TI 78
 Maternal sibs by 5 other sires also sell!

F982 - 1/2

Mohen Impressive x Double J X011 (Olie)
 EPDs 15 -1.1 77 114 8 25 64 API 137 TI 80
 Full sibs also sell!

F1128 - PB

CCR Cowboy Cut x Double J X011 (Olie)
 EPDs 13 2.0 88 123 7 24 68 API 140 TI 83

F119 - PB

KS Robin Hood x BCLR Shamwow
 EPDs 10 3.4 93 140 7 28 74 API 133 TI 84

F968 - PB

KS Bridgewater D196 x Hooks Shear Force
 EPDs 5 4.6 90 133 4 23 68 API 132 TI 80

E179 - 3/4

CCR Cowboy Cut x TJ Sharper Image
 EPDs 11 2.3 85 124 8 28 70 API 132 TI 77
 AI bred to Hook's Bozeman

Roger, Jeanette & Erika Kenner
 5606 57th St NE
 Leeds, North Dakota 58346
 Phone 701-466-2800

Erika 406-581-1188
 erika.kenner@gmail.com
 Herdsman: Bryan Leapaldt
 701-466-2553 • C. 701-739-8764

WWW.KENNERSIMMENTAL.COM

Studying with Simmental

(Continued from page 14)

The majority of students have little to no background in agriculture, so the opportunity to have hands-on experience is extremely important. "There are more students without a farm background who are wanting to do things. We need to expose them and show them what we're doing, and how to do it right," says Joines

A Personal Connection

In addition to working with Simmental at Virginia Tech, Eversole and Joines both have personal connections to the breed. Eversole was on the Virginia Simmental Association Board, has previously served as an Educational Advisor for the Virginia Simmental Association Board, and screened cattle for state-sponsored sales. Virginia Tech has coordinated and hosted several field days over the past 20 years for the state association with educational programs and judging contests. Joines has his own herd of Simmental cattle, and his kids are starting to show their own animals. "It's a great way of life," he concludes. ♦

Eversole teaches students about tattooing.

The ASA Customer Service Team is here to help you.

Total Herd Enrollment

Jannine Story

Emme Troendle

Spring 2019 – Late Enrollment

If you participated in Spring 2018 THE and ASA did not receive a completed inventory for Spring 2019 by December 15, 2018, your herd has been/will be late enrolled for Spring 2019. Your account was invoiced \$16.00/dam for each dam listed on your preliminary inventory.

The good news is you have until February 15, 2019, to adjust your inventory for credit. An inventory update can be submitted online, or by email, fax or mail.

Log-in to Herdbook Services at herdbook.org to submit an adjusted enrollment online today. Detailed instructions are available on the Index page of herdbook.org.

If you prefer to submit your adjusted THE enrollment by mail or fax, late enrollment packets will be mailed the first week of January. Fill out the paper enrollment and return to ASA, must be postmarked by **February 15, 2019**.

 SimGenetics
PROFIT THROUGH SCIENCE

American Simmental Association

406-587-4531 ♦ simmental@simmgene.com
www.simmental.org

The ASA Customer Service Team is here to help you.

When your business grows, our business grows.

Front-line Customer Service

Kelly Eakin

Katelyn Gould

Tiffany Paulson

Cindy Newell

ASA handles jobs of all sizes with care and timeliness.

Accounts Receivable

Carla Stephens

Robin Marston

Lilly Platts

Riley Foster

DNA Department

We work hard to give everyone the special attention needed.

Total Herd Enrollment

Jannine Story

Emme Troendle

To help with your planning, here are the turnaround times you can generally expect:

- ▶ Voicemails returned within 1 business day
- ▶ Emails responded to within 2 business days
- ▶ Registrations completed within 7 business days
- ▶ Foundation registrations completed within 2-3 weeks

Please include the following information in your communication with the ASA:

- ▶ Membership number
- ▶ Job or invoice number
- ▶ Registration number or tattoo of animal(s) in question

Data Processing Support

Marni Gaskill

Heidi Todd

For frequently asked questions and answers, check out the Profit Through Data blog at simmental.org/profitthrudata

406-587-4531

simmental@simmgene.com

Catching Up With Kiersten

About Kiersten Jass:

Kiersten Jass, Garner, Iowa, a 15-year member of both the AJSA and the Iowa Junior Simmental Association (IJSA), currently serves as the AJSA President. Jass grew up on her family's 100-head operation, consisting of purebred and percentage Simmental cattle. The cattle are run in partnership with her parents Mark and Beth, grandfather Alan, uncle Steve, and cousins Chase and Trey. Jass Simmentals utilizes embryo transfer to focus on producing consistent cattle that will be profitable for their customers.

Jass has previously served as the president of IJSA, the secretary for the Iowa Junior Beef Breeds Association Board of Directors, and has attended Youth Beef Industry

Congress representing the Simmental breed. With an older sister and two cousins who were also active in AJSA, Jass started attending AJSA Regional and National Classics at the age of four and remembers exhibiting cattle for the first time at the North Iowa Fair the same year.

Currently a junior at Iowa State University (ISU), Jass majors in animal science and minors in agronomy. She is actively involved in ISU Block and Bridle, ISU Bacon Expo, ISU Collegiate Cattlemen's, and an intramural flag football team. After graduation, she plans to remain involved with Simmental cattle and developing her own herd.

AJSA President Kiersten Jass answers questions posed by the Register's Emme Troendle:

Troendle: Share your involvement in AJSA.

Jass: I grew up with Simmental and have been involved with the AJSA for as long as I can remember. I attended my first Regional Classic in 2003 in Mason City, Iowa. I have attended a Regional or National Classic every year since then. The Simmental Classics are something I look forward to every year and is my favorite event of the summer. I enjoy catching up with old friends and meeting new members every year. I am currently serving as the Iowa Junior Simmental President for the third year and was able to serve as president when Iowa hosted the largest National Classic to date. It has been such a great learning experience being involved in such great organizations.

Troendle: What were your thoughts as you became: a) an AJSA member; b) Trustee; and c) AJSA President?

Jass: Being a member of the AJSA is much more than just having Simmental cattle — it's a family. I have always looked up to the AJSA Board of Trustees. With my older sister being a past Trustee, I have always wanted to be a Trustee, as well. When it was announced at the National Classic in College Station, Texas, I was so excited to be part of a group that I had so much admiration and respect for. I am honored to be the president of an organization that I could not be more passionate about.

Troendle: What would you like to see accomplished during your term as President?

Jass: I look forward to expanding participation in AJSA activities to keep a strong membership alive. I can't wait to reach out to more members who wouldn't typically attend an AJSA event, and continue on the path of progression through involvement of more youth from all sectors of the industry, providing educational programs that will benefit everyone.

Troendle: What are your feelings on the IGS Youth Leadership Summit? How was it received among your peers?

Jass: The IGS Summit is a great way for youth in the cattle industry to branch out and make lifelong connections with their peers. This is a great way to meet new kids who have the same passion for the beef industry while gaining leadership skills. Not only does it allow juniors to travel to some pretty cool places, but they also learn about all sectors of the industry. I met some of my best friends at the first IGS Youth Leadership Summit. As an AJSA member, I always look forward to the Classics, where I get to reconnect with friends who I only have the opportunity to see a few times a year. But unlike the Classics, the Summit is laid back, where members can relax a bit and spend more time getting to know other members. The IGS Youth Leadership Summit is something that AJSA members continue to look forward to every summer.

Troendle: Any particular AJSA events or experiences that are especially memorable to you? Explain.

Jass: Being involved in the AJSA for over 16 years has allowed me to have some very memorable experiences. Some of my fondest memories have come from hanging out and catching up with friends at AJSA events. The AJSA has allowed for me to meet kids from all around the nation and make many lifelong friends.

My favorite memory had to be attending my first Summit Leadership Conference in Stillwater, Oklahoma. This was the second Summit that the AJSA had held. My older sister attended the first Summit, and I was so excited to be old enough to finally attend. Every night, we would stay up playing sand volleyball, and man, would the games get intense! I had so much fun getting to meet new people, and today, some of my best friends were made at this Summit.

Troendle: What are the strengths of the AJSA program?

Jass: The AJSA program is truly like no other. For any other breed, the national or regional events are just a regular show, but the AJSA makes it a place to better yourself.

It tests your skills, abilities and allows you to learn from others in the industry. The AJSA was built on the foundation of education, and requiring members to participate in educational contests in order to show. This helps create and shape educated leaders for tomorrow's industry.

Troendle: What advice would you offer to juniors who are reluctant to become involved in AJSA programs?

Jass: It is important to take advantage of every opportunity that the AJSA has to offer. The AJSA is full of opportunities from shows, contests, scholarships, mentor program, SPC Contest, and Summit Leadership Conference.

It may seem like a lot of work to become involved, but in the end, the reward will be far greater. With a breed that is growing rapidly, it is a great time to get involved in a great program that is headed in an awesome direction!

Troendle: Comment on the value of these ASA programs:

Jass: Progress-through-performance (PTP): PTP shows are some of my favorite shows because you get to catch up with everyone and display your genetics. These shows are a great way to bridge the show ring with performance within the industry. It is important to have attractive cattle that can go out into the real world and work. I find it important for our industry and the show ring to have well-balanced functional cattle.

Steer Profitability Program (SPC): The SPC program is a great way for Juniors to get involved in an important sector of our industry. This program allows for AJSA members to expand their involvement and knowledge

Jass addresses the crowd at the 2018 National Classic.

Jass exhibiting at the AJSA National Classic.

BE@PearlsPics

in raising beef. SPC is designed to put juniors in a real-life setting where their animal has to make a good profitable product.

The American Simmental-Simbrah Foundation (ASF): The Foundation has helped so many junior members succeed. Without people who are passionate about the junior program, research, and education, and willing to give back, the AJSA would not be what it is today.

Not only do they provide the merit scholarships that help juniors continue their education, but they continuously provide support to our junior program. I am so thankful for all the work and support the Foundation has given and all the breeders that have donated.

ASA Publication: *the Register* and *SimTalk* are great publications that I always look forward to reading. These publications are great educational tools that discuss research and new developments within the industry. They also are a great way to stay up to date on what is happening within the ASA and the cattle industry.

(Continued on page 20)

Catching Up With Kiersten

(Continued from page 19)

Troendle: *How significant is it for ASA to be recognized for leadership in the science of animal breeding?*

Jass: Throughout the years, Simmental has been the leader in improving the science of genetics. It is important for all breeds to have forward progression in breeding. Science cannot be replaced with good cow sense; however, the Simmental breed combines science and cow sense to create progressive cattle.

Troendle: *What should be the role of SimGenetics within the beef industry?*

Jass: SimGenetics are very beneficial to many different breeding programs and benefit the forward production of many different breeds. Simmental-influenced cattle provide maternal, performance-oriented, functional, and complete breeding pieces without sacrificing carcass merit. SimGenetics provide the genetics for the show, as well as the commercial industry. The Simmental breed is growing and is a great Association to be a part of!

Left to right, back row: Nancy, Steve, and Beth Jass; Mike and Janell Smith; Trey, Kiersten, Chase, and Courtney Jass; and Zack Smith. Left to right, front row: Margaret and Alan Jass.

Jass has been exhibiting cattle since she was very young. ♦

FOUNDATION GALA

NIGHT IN THE ROCKIES

SUNDAY, JANUARY 20, 2019 | DENVER, CO | 6:30 PM

DOUBLETREE DENVER HOTEL, THE GRAND BALLROOMS
3203 QUEBEC STREET DENVER, CO

Bob Farmer
Farmers' Almanac

Join us FOR A
GRAND EVENT
AT THE NWSS!

Mark your calendar and plan to attend the annual Foundation Gala! Featuring a free social hour, entertainment by guest, Bob Farmer, a writer and spokesman for the famous Farmers' Almanac.

Show your support for over 20 programs supported and sponsored by the American Simmental-Simbrah Foundation by participating in the annual Foundation Gala auction. View the complete auction offering on the ASF Facebook page and website.

AMERICAN SIMMENTAL-SIMBRAH
FOUNDATION

For more information please contact,
Fred Schuetze, Chairman
bhr@speednet.com // 817.892.0894
Or any ASF Board Member

YOUTH, EDUCATION & RESEARCH

www.simmental.org/foundation

 American Simmental-Simbrah Foundation

Bid online, liveauctions.tv

Once-In-A-Lifetime Travel Packages

Ultimate Alaska Fishing Lodge Experience ①

Five day fishing trip at Nush Lake Camp, Iliamna, Alaska, for two people. Valued at \$7,800. Located on the most sought after piece of riverside property, The Nush River Camp is waiting for a chance to show you King Salmon fishing like you've only dreamed about. The Nushagak River King Camp is located in the heart of the Alaska wilderness. All access is by floatplane or boat, with no road access. The Nush River Camp is a throwback to the way fishing trips to Alaska once were, remote, (yet with all the creature comforts) and more fish than you can imagine. Located near the mouth of the Nushagak River with a Camp lease from the the Choggiung Native Corporation and is strictly regulated for limited entry. Our respect for the river and its fish is a primary reason we hold one of few, limited permits, keeping huge salmon runs dependable and wild.

Donated by Rainbow King Lodge

Napa Valley for Two - Tour & Wine Tasting ②

Four nights for two at the Stewart Ranch guest house in Napa Valley, California. Valued at \$1,500-\$1,800. Food and Wine Pairing, Jackson Family Wines and Tour, Barrel and Wine Tasting, Laird Family Winery.

Donated by Paul and Ailene Tarap, Ward Ranch Livestock & Chris Harnois, Rebecca Larid and Jullian Harnois

Eagle Pass Ranch Pheasant Hunt ③

Two person pheasant hunt for two days and three night stay at Eagle Pass Lodge, Ree Heights, South Dakota. Valued at \$5,200. Additional hunters can be added for \$500/person per day. Dates of the hunt between Thanksgiving and Christmas 2019.

Donated by Eagle Pass Ranch

Mississippi Bass Fishing on Private Lake ④

One full day of fishing for two people and a one night stay on the private lake lodge. Valued at \$2,500. Adventure Lake is a private 80 acre lake in Ellisville, MS. Stocked with large mouth bass, copper nose bream and white perch. The wide variety gives the angler much to choose from for enjoying the fishing experience. Adventure Lake has been fished by several professional anglers including Shaw Grisby, Cliff Pace and Paul Elias. Our beautiful lodge sits overlooking the lake for a great view. Spend the night in our lodge and awake to a great full day of fishing. If timing is right, we may be able to include a local professional angler to accompany you. Current record for large mouth bass is 13 lbs 4 ounces.

Donated by Fenton Family

Collector Items

Benelli 50th Anniversary Limited Shotgun ⑤

In celebration of 50 years producing semiautomatic shotguns, Benelli created a limited edition 12-gauge semiautomatic shotgun (only 750 were made). It is their newest Ethos model with a nickel-plated receiver, oil finished grade walnut stock and forend that make it a shotgun of unrivaled elegance. Decorated with luxury finishes and fine engravings. Valued at \$3,000.

Ten commemorative Swiss Cow Bells will be auctioned off. The purchasers of the cow bells will each have a chance in a drawing to win the Benelli Raffaello 50th Anniversary gun.

Donated by Eichacker Simmentals

Original ASA 50th Anniversary Belt Buckle Mock ⑥

The original, first mock of the ASA 50th Anniversary Belt Buckle series. Only one created, designed by Emily Brinkman of Generation 6 Marketing.

Donated by American Simmental-Simbrah Foundation

ASA 50th Anniversary Belt Buckle #36 ⑦

The last remaining commemorative ASA 50th Anniversary Belt Buckles available, purchasing buckle #36 in the series of 50 buckles. Previous buckles sold throughout the year have averaged over \$1,500.

Donated by American Simmental-Simbrah Foundation

Old Swiss Bell from "Simmental Way" Office ⑧

Donated by American Simmental Association

CNS Dream On Commemorative Shadow Box ⑨

Commemorative, framed shadow box featuring the ear tag, nose ring and two units of CNS Dream On L186.

Donated by Lori & Val Eberspacher and Willie Altenburg

CJ Brown "Sires of the Simmental Breed" Print ⑩

Showcasing 25 influential sires of the Simmental breed through the talented artist, CJ Brown. Selling prints 189/500 and 201/500. In September at the World Simmental-Fleckvieh Congress a series print sold for \$1,300.

Donated by CJ Brown

8

9

10

11

12

13

14

15

16

17

18

19

Custom Gifts

Custom-Made Bit ⑪

Bit customized with buyer's brand.
Donated by W. Chance Claude

Custom-Made Saddle Blanket ⑫

Saddle blanket customized with the buyer's brand.
Donated by Karla Schwoerer

Ranch Marketing

ASA Membership Directory - Back Page Ad ⑬

Reserve your space in the 2019 ASA Membership Directory by purchasing the back page advertising space. Minimum bid of \$2,500.

Donated by ASA Publication

ASA Sire Source - Back Page Ad ⑭

Reserve your space in the 2019 Sire Source by purchasing the back page advertising space. Minimum bid of \$2,500.

Donated by ASA Publication

One Full Page Ad Design ⑮

Valued at \$250. A print advertisement is more than bold colors, pretty pictures and fancy fonts. It tells a story. It builds a reputation. It defines a business.

Whether your next advertisement is for an upcoming sale or featuring a successful show season, MP is here to give you the look you need to separate you from the crowd. MP will be offering the creation and design of one, full-page print advertisement to be placed in your favorite publication, catalog or digital space. Buyer is responsible for contacting publication/media for ad placement and payment. Print design must be used within the calendar year. Follow @mp.morganpaigecook on Facebook and Instagram to see more designs!

Donated by former AJSA member, Morgan Cook, MP

Herd Highlights

Parisien Wood Carving & 2 Units of Semen ⑯

Buyer will pay the shipping from Rocky Mountain Custom Sires in Colorado.
Donated by Jay & Jill Hill and the American Simmental Association

Semen Package

Three units of WS Beefmaker, one unit of CNS Dream On L186, three units of Ellingson Legacy M229 "Olie," two units of Hooks Shear Force 38K.

Donated by Robert Thoman / T&T Cattle

For the Home

Natural Turquoise Necklace ⑰

All natural turquoise and heishi beaded hand crafted necklace. About 35", strung on braided sinew, length is adjustable.

Donated by Hand Crafted

Framed Artwork ⑱

Framed art, 21.5" x 21.5" mama cow print, framed with authentic Mississippi barn wood.

Donated by Triple S Land & Cattle, Mark & Debbie Smith

Antler Item

Donated by Christy and Robert Campbell

Harker Family Furniture

Donated by John Harker Family

Hand Crafted Pallet Shelf ⑲

Handmade shelf with coat rack made from pallets. Perfect for your entry hall or show barn.

Donated by Ron Mari Family

From Airplanes to Video Games

The history of the ASA genetic evaluation as Steve McGuire remembers it . . .

By Bill Zimmerman

Editor's Note: A highlight of the ASA 50-year celebration at the 2018 Fall Focus was an unscripted live interview with ASA EVP Wade Shafer and ASA COO Steve McGuire. Almost a legend in the Simmental world, Steve McGuire remembers more ASA history than anyone.

Introducing Steve to the audience, Shafer said, "There is no question that Steve is the cornerstone of ASA. There has been no one in the history of ASA that has more impact on our association than Steve McGuire."

Shafer continued, "We are here to talk about the history of ASA with somebody who has lived the history of ASA."

Shafer: *How did you come to ASA? Don Vaniman (ASA's first Executive Secretary) hired you — I know that — so tell us the story of how that all went.*

McGuire was educated at a liberal arts school in Michigan, then taught math and science and coached football for two years. He was married, and, drawn to the idea of living in the mountains, moved to Bozeman to study engineering at Montana State. He responded to a radio ad for a company seeking a person with "some computer experience." Steve chuckled, "I had just signed up for my 'computers for engineers' class. So, I thought, 'Well, okay, I guess I have 'some experience.' I didn't have any idea."

He described arriving for his ASA interview not having shaved or had a haircut for about nine months. "I walked into the Simmental office, and everybody was in cowboy boots and jeans and big belt buckles. And, every person in that place stopped and looked when I walked in — and so did I. I thought I had the wrong place!" But, he was fascinated with the idea of the work that ASA was doing, and fortunately (*both for McGuire and ASA*), Steve got the job.

ASA had just started using Boeing to run the cattle records and produce certificates and herd reports. With each run there would be error reports. Herds that had errors in the records did not get certificates. Steve's job for three months was to figure out errors and correct them. Shaking his head and shrug-

ging his shoulders, Steve reflected, "As a lot of things go, if you don't know anything about it, you think the person who does it is a whiz. So, everybody thought I was a whiz." ASA had some additional projects for McGuire. "So, I stayed for a couple of years, and it turned into 45."

Shafer: *The title of our talk is 'From Airplanes to Video Games.' Bruce Golden told us about how we are leveraging video game technology to make genetic progress. Tell me a little bit about those early days with Boeing.*

McGuire explains, "ASA requested bids from companies to develop a robust databasing system. Boeing was the only company that responded. Boeing, the airplane company, had a computer division. They had a sophisticated databasing system to keep track of airplane parts, and adapted that system to cattle records. Boeing had the computer power to handle a big genetic evaluation. Although Boeing was a huge company compared to ASA, ASA was treated like any other customer. It was a good relationship right into the 1980s. But, their database program limited numbers to six digits and ASA was getting close to a million records. Boeing was very gracious helping us convert over to the system we use now.

Shafer: *That was the first databasing system. Then, what happened?*

"ASA worked with a company recommended by Boeing, and developed an "in-house" system in 1983. Animal 1,000,000 came in 1984," explains McGuire.

Shafer: Tell us about the evolution of ‘Herd Handler’.

“Herd Handler originally was a series of paper forms for data submission in the 1970s. In the late 1980s, ASA had some ways that members could submit records electronically that was expanded into a ranch management package that ASA sold, and called that system ‘Herd Handler.’ The ‘Herd Handler’ software was released on a CD that had password-protected access to the entire ASA database to allow members to do EPD searches.”

Shafer: Then a major evolution occurred. What necessitated that evolution?

“While the data was sent out on CD twice a year, the database was housed at ASA, and could not be accessed by the members. The software behind ‘Herd Handler’ lasted from 1984 to 2007, but there was no internet capability. So, the Herdbook online system was developed.”

Shafer: How did we get from a ‘one man show’ to having a number of programmers?

“To develop an internet system, ASA hired a subsidiary of the Holstein Association to build the framework for the internet system.”

Shafer: What was behind the decision to use ‘open source’ software?

“Commercially available, ‘canned’ programs were difficult to customize and had licensing fees. With talented people and the help of the Holstein Association, ASA worked into a customized system using open source, built the system in-house, and saved money. The new system was built to allow members to access their data 24 hours a day, be able to pay for ASA services online, and enter their own data. Those decisions have produced impressive statistics — 92% of data is member entered; 67% of money is collected online; almost 99% of Total Herd Enrollment (THE) enrollments are done online; allows immediate registration and access to EPDs – even on the weekend; and, allows staff to concentrate on helping with issues rather than data entry.”

Shafer: That covers the evolution of databasing at ASA, which is a critical component of genetic evaluation. The first ASA genetic evaluation came in 1971. What was your perspective on that?

“Even as a part-time person (in 1973), I knew that the 1971 Sire Summary was a big deal. And, over the next years, many nights were spent cutting and pasting information and bull pictures onto camera-ready sheets for printing the genetic evaluations. The Sire Summary was always a big deal.”

Shafer: This thing we call IGS, this collaboration, got its roots with the Multi-breed International Cattle Evaluation (MB-ICE) published in 1997. I know that Gordon Hodges and Willie Altenburg, who were both on the ASA Board at that time, were champions of the multi-breed evaluation. What was the climate at ASA that got us where we are today?

“Beginning in about 1982, a number of conversations led to a meeting between ASA and Cornell University animal breeders, John Pollak and Dick Quass, who were working on new models for genetic evaluation. The ASA Board was having discussions about how to do a better job evaluating percentage Simmental cattle. About that same time, the Meat Animal Research Center (US-MARC) was publishing comparison tables of breeds, and ASA put out its own charts showing Simmental crossbred advantage over straightbred Angus, etc.”

(Continued on page 26)

From Airplanes to Video Games

The history of the ASA genetic evaluation as Steve McGuire remembers it . . .

(Continued from page 25)

The board had lots of discussions about what could be done, leading to the agreement with Cornell to ultimately producing the MB-ICE. McGuire observed that “Really, what the multi-breed change did was it made genetic evaluation agnostic to breed. For a breed association to put together an evaluation that was agnostic to breed, that was revolutionary.”

Then, ASA was approached by a couple of small breeds, and it has grown slowly since. This has given Simmental ten or more years of getting a handle on the value of cross-breeds and other breeds, and how you can mix and match, that other breeds are still struggling with.

Shafer: Now we are leveraging video game technology, which has required a huge evolution in the way we address the flow of information into our system. How did that all evolve?

“Evaluation was twice a year beginning with Canadian Simmental and two other associations. Data needed to be reworked to put in a common format and correct errors, which was a very intense process. With the BOLT software running weekly, it required much more accuracy and uniformity. Data formatting has been pushed back to the other associations; an internet-based system has been set up, all records are automatically checked for correct formatting. Now that it is working, it works very well.” ♦

Join us for the
2019 Meet & Greet
on the Grounds!

National Western

Saturday, January 19, 2019 • 1:00 to 4:00 PM

Meet and Greet with the ASA Board of Trustees,
ASA Staff and Simmental Enthusiasts.
Chili Feed!

WWW.SIMMENTAL.ORG

Stay ON TOP OF
Total Herd Enrollment
Have you
HERD?
DNA Services
Keep up on the latest with
Total Herd Enrollment and
DNA Services.
simmental.org/haveyouherd

AN EVENT YOU DO NOT WANT TO MISS!

Simp Magic

VOLUME 10

Saturday, January 19, 2019 | 6:30 pm MST
Double Tree, Denver Central, Denver, Colorado
Pre-Sale Social 5:30 pm, Hors d'oeuvres & Cash Bar

ON ICE | 2019

STF Onyx 451W

Selling Embryos by W/C Bankroll & OBCC CMFM Deplorabull

CMFM Joy 022B

Dam of WLE Copacetic E02 (inset)
Selling Flush to Bull of Your Choice!

Kenco Steel Magnolia

Selling Pick of her Spring Heifer Calves!

HF Serena

Selling Embryos by HILB Oracle & OBCC CMFM Deplorabull

Bailey's Profit's Dream

2018 AJSA Champion Purebred Female
Selling Flush of her powerful dam!

GVC Blackstar 307Y

Selling Embryos by Profit & W/C Relentless

Miss Knockout 74T

Selling Embryos by SC Pay The Price & W/C Relentless

HILB Crazy N Love

Selling Embryos by HILB/SHER Data Breach

AJE Gabby R7

Selling Choice of a Heifer Calf Pregnancy by W/C Loaded Up or SC Pay The Price

CAJS Sweet Emotion 42Z

Selling Embryos by Profit & SC Pay The Price

SELLING OVER 50 ELITE LOTS

SIMGENETICS & RARE SEMEN!

Eberspacher
ENTERPRISES INC.
PROFESSIONAL SALE MANAGEMENT
Office 507-532-6694 or Cell 612-805-7405
Catalog online at www.ebersale.com

Internet bidding and viewing at:
LiveAuctions.TV

ASA 2019 Annual Meeting During the National Western Stock Show

January 19, 2019

10:00 am to 12:00 pm

DoubleTree Headquarters
3203 Quebec Street
Denver, Colorado

- Open to audience questions and comments
- Online members will be able to ask questions and comment. Register for the meeting online at www.simmental.org/annualmeeting

NATIONAL
WESTERN
Stock Show

Foundation Honor Roll

The most recent list of people who have made a donation to the ASA Foundation.

Smith, Timothy J
Giddings, TX

CLO Simmentals
Lebanon, PA

La Muñeca Cattle Co
Linn, TX

Klein Cattle Company
Ravenna, MI

Schiel Brothers Simmental
Magnolia, TX

Owen Bros Cattle Company
Bois d'Arc, MO

Montana Simmental Association
Bonners Ferry, ID

Vaniman, Donald
Bozeman, MT

Whittier, Jack and Robynn
Scottsbluff, NE

Hyde, Lauren
Keensburg, CO

Cundiff, Larry
Clay Center, NE

Sandy Acres Simmental
Neligh, NE

Kenner, Roger A
Leeds, ND

Beef Improvement Federation
Manhattan, KS

**We Invite You to Add
Your Name to The List.**

Sales Call

A bi-monthly
electronic announcement
of upcoming sales for
ASA Publication advertisers.

If you have recently advertised in *the Register* or *SimTalk*, you are automatically included in **Sales Call** for the month prior to your sale. **Sales Call** is broadcast to over 5,000 subscribers. **Sales Call** announces the date of your sale, location, provides a link to your sale catalog or website and a map.

Rocking P Livestock donates Rocking P Love Me E100 for the Foundation Fundraiser

AUCTION
2019

AMERICAN SIMMENTAL-SIMBRAH
FOUNDATION

Rocking P Love Me E100

Rocking P Livestock, Maysville, Kentucky, is owned and operated by Chan and Tonya Phillips and Keith and Lindsay Phillips and their families. The Phillips' have been involved in the Simmental breed for over 40 years, purchasing a half-blood Bismarck daughter in the early 70s.

Our family realizes the value of the youth program and is proud to donate this female to directly assist the youth. Chan, Tonya and Keith all served as AJSA Trustees during their junior tenure. Morgan recently served the Association as AJSA President, while AK, Josie and Wyatt remain heavily involved at both the state and national level.

We are donating Rocking P Love Me E100 who is out of RP/MP Love Me Right Now 078W and Pays to Believe. This cow family has claimed multiple banners at the NWSS including four National Championships and one Reserve National Champion. This is one of the winningest cow families in the Simmental breed. This female is a result of a partnership that began nearly 20 years ago with our good friend, Bob MacGregor. She will be bred to calve in the fall of 2019.

Rocking P Love Me E100 will sell January 21, 2019, during The One Volume XXVI Sale in Denver. The ASA Foundation is honored to welcome Rocking P Livestock to the elite list of breeders on our Foundation Honor Roll.

ASA# 3401662 • BD: 9/2/2017 • Purebred Simmental
RP/MP Love Me Right Now 078W x
LLSF Pays To Believe ZU194

EPDs as of 11.15.18

2020 Foundation Donation from RS&T Simmental LLC/Jordan Cowger

CE	BW	WW	YW	ADG	MCE	Milk	MWW	Stay	Doc	CW	YG	MB	BF	REA	SHR	\$API	\$TI
9	1.5	65	92	.17	5	21	53	12.7	8.2	30.2	-.29	.13	-.069	.65	-.36	115	68

**Thank you to all
of the heifer donors
from previous years –
and a big thank you
to Rocking P Livestock
for the 2019 donation.**

The 2019 event marks the 23rd consecutive year that donated genetics have been auctioned on behalf of the ASA Foundation. Previous donors were:

- 1997 Cheyanne Allen, Winchester, IN
- 1998 Triple C Farms, Maple Plain, MN
- 1999 Breinig Simmentals, Arapahoe, NE
- 2000 Dave Nichols, Bridgewater, IA/
Barry Wesner, Chamberlain, IN
- 2001 Sue Ann Fletcher Nichols, Sioux City, IA
- 2002 LeighBert Farms, Lancaster, WI
- 2003 Double S Simmentals, Fountain Run, KY
- 2004 Hudson Pines Farm, Tarrytown, NY
- 2005 Buzzard Hollow Ranch, Granbury, TX
- 2006 JDJ Ranch, Evart, MI
- 2007 Gateway Simmental Ranch, Lewistown, MT
- 2008 Triple C Farms, Maple Plain, MN
- 2009 Hart Farms, Frederick, SD
- 2010 Grindstone Creek, Sturgeon, MO
- 2011 Sanders Ranch, Louisburg, KS — bull lot
- 2012 HTP Simmentals, Paris, KY
- 2013 Lazy H Farm Randy and Karen Henthorn and
Family, Fleming, OH
- 2014 Owen Brothers, Springfield, MO
- 2015 Werning Cattle Company, Emery, SD
- 2016 Shoal Creek Land & Cattle, Excelsior, MO
- 2017 Long's Simmentals, Creston, IA
- 2018 Circle M Farms, Rockwall, TX

Evaluation Updates

New Trait Developments and New Data

By The IGS Evaluation Team

Cinco de Mayo 2018 was a memorable day for the American Simmental Association (ASA) and International Genetic Solutions (IGS). On May 5, ASA published the full suite of EPDs generated through the IGS Multi-breed Genetic Evaluation powered by BOLT, an accomplishment representing years of research and development by the IGS science team and Theta Solutions, LLC. Since the first week of May, the evaluation runs weekly in a highly orchestrated and monitored but automated process. Over the summer and into the fall many of the original breed associations in the IGS evaluation started releasing their weekly EPDs from the new evaluation.

As a brief refresher, the new evaluation brought several improvements to the genetic predictions including more accurate models for several traits (for instance, stayability, calving ease, and carcass traits), improved use of genomic data, and better predictions of accuracy, all delivered on a weekly basis for the most up-to-date tools for seedstock selection.

The IGS team runs two evaluations every week. One evaluation is the production run, which is a stable automated system tested for reliability and repeatability. The EPDs generated by the production run are published each week. Every Tuesday morning just after midnight, the data (pedigree, phenotypes, and genotypes) funnel from all the IGS breed associations into the production evaluation and by the weekend updated EPDs are published.

At the same time as the production evaluation, a test evaluation is running to verify new developments (such as new breed association data, model changes, changes to procedures) are stable before they are implemented in the production run. The test evaluation allows the IGS science team to continue to make improvements and additions without disrupting the production run.

Now that most IGS partner breed associations are publishing the BOLT-derived EPDs, is the IGS science team putting their feet up and learning a new hobby? Heck, no! The team is continuing to push the envelope by initiating research and development of new traits, adding new breed associations, investigating improved parameters, and novel DNA markers developments. Moreover, the IGS team continues to improve the feedback loop among the breed organizations through the development of web-based interfaces to allow each organization to “troubleshoot” animal movement and genotype-related errors.

New Trait Development

The IGS science team is investigating the addition of new Economically Relevant Traits (ERT) into the genetic evaluation. Among these are days (or age) to finish, dry matter intake, and heifer pregnancy. Days (or age) to finish can be thought of as a source of both cost-related feed intake and yardage. The work on this important trait complex is in collaboration with Colorado State University, which has considerable experience in this area.

New IGS Breed Association Partners

Recently the IGS team welcomed three new breed associations to the evaluation — Australian Shorthorn Association, American Salers Association, and North American South Devon Association.

Improving Existing Traits

The IGS team will continue to fine-tune the genetic evaluation in an effort to always provide the most reliable EPDs possible. Updates in breed composition estimates, the possible interactions between age of dam and contemporary group, and updates to genetic variance components are all underway. The team is continuing to explore new ways of identifying the most predictive genomic markers to continue to squeeze the most out of the genotyping to further improve the accuracy of EPDs. Science is never static, and the IGS science team continues to use the most current science to improve the IGS genetic evaluation.

Breed associations in the IGS Multi-breed Genetic Evaluation powered by BOLT

- American Chianina Association
- American Gelbvieh Association
- American Shorthorn Association
- American Simmental Association
- Australian Shorthorn Association
- Canadian Angus Association
- Canadian Gelbvieh Association
- Canadian Limousin Association
- Canadian Shorthorn Association
- Canadian Simmental Association
- North American Limousin Foundation
- Red Angus Association of America

For more information about the IGS Multi-breed Genetic Evaluation powered by BOLT, head to:
internationalgeneticsolutions.com. ♦

Looking forward to the best Show and Pen Cattle SimGenetics has to offer?

Join us at the
NATIONAL WESTERN
Stock Show
this January!

ASA RING OF CHAMPIONS

 SimGenetics
PROFIT THROUGH SCIENCE
American Simmental Association

Schedule of Shows:

January 20, 8:00 a.m. —
SimGenetics PTP Pen Bull Show,
in The Yards at the Stockyards Arena

January 21, 8:00 a.m. —
SimGenetics PTP Pen Heifer Show,
in The Yards at the Stockyards Arena

January 22, 8:00 a.m. —
SimGenetics Junior PTP Breeding Heifer
Show / Major PTP SimGenetics Bull
Show, on The Hill at the Stadium Arena

January 23, 8:00 a.m. —
Major PTP SimGenetics Heifer Show, on
The Hill at the Stadium Arena

2019 Golden Book Winner Recognized

A breeder with a long-time affinity for Simmental genetics will receive the prestigious World Simmental-Fleckvieh Federation Golden Book Award.

By Emme Troendle

J.W. Brune, Overbrook, KS

A native of Missouri, J.W. Brune has enjoyed a diversified career in the cattle business. Brune grew up on his family farm in the bootheel of Missouri, near Jackson. He managed his first herd of cattle in high school as an FFA project.

In 1964, he attended the University of Missouri majoring in animal science with a focus on pre-veterinary studies. He served his country in Vietnam and is a decorated veteran, having been awarded the Purple Heart for wounds incurred during combat.

J.W. and Carol, his wife of 30 years, own the 4,000-acre White Star Cattle Company, located in

the grass-rich Flint Hills, an operation that is comprised of Simmental, SimAngus™ and Angus cattle. Carol, a retired veterinarian, has been an active part of the operation. An advocate for science-based beef cattle production, he is a strong supporter of performance testing.

Over his career, Brune has managed several ranches and cow herds and has served as a consultant for other breeders. For 15 years, White Star Cattle Company was a cooperator herd for Express Ranches' embryo program, and in the 1990s, formed a partnership with Hudson Pines Farm,

Golden Book Award Recipients 1982 to Present:

The World Simmental-Fleckvieh Federation (WSFF) Golden Book Award recognizes individuals and organizations that have made significant contributions to the development of the Simmental/Simbrah breeds.

The ASA Board, which nominates and approves Golden Book Awards, authorizes up to three awards annually. Recipients of the award receive a plaque from the WSFF and a framed citation signed by the ASA Chairman of the Board.

Jerry Moore, '82, Canton, OH
Dr. Horst Leipold, '82, Manhattan, KS
Dr. Harry Furgeson, '82, Anaconda, MT
Don Vaniman, '85, Bozeman, MT
Dr. Ray Woodward, '86, Miles City, MT
Lou Chesnut, '86, Spokane, WA
Jess Kilgore, '87, Three Forks, MT
Arnold Brothers, '87, McIntosh, SD
Rob Brown, '88, Throckmorton, TX
Bob Dickinson, '88, Gorham, KS
Tom Abell, '89, Wharton, TX
Ron Baker, '89, Hermiston, OR
Albert West, III, '90, San Antonio, TX
Miles Davies, '92, Deer Trail, CO
Henry Fields, '92, Claude, TX
Dr. Earl Peterson, '92, Littleton, CO
Colville Jackson, '92, Gloster, MS
Ancel Armstrong, '93, Manhattan, KS
Javier Villarreal, '94, Acuna Coah, Mexico
Dr. Harlan Ritchie, '94, East Lansing, MI
Bud Wentz, '94, Olmito, TX
Kay Thayer, '95, Bozeman, MT
Walt Browarny, '95, Calgary, AB
Steve McGuire, '96, Bozeman, MT
H.W. Fausset, '96, Worland, WY
Hugh Karsteter, '97, Cushing, OK
Nina Lundgren, '97, Eltopia, WA

Don Burnham, '99, Helena, MT
Dr. Bob Schalles, '99, Manhattan, KS
Tom Risinger, '99, Crockett, TX
Bill Spiry, '00, Britton, SD
Bob Christensen, '00, Malvern, IA
Kay Klompfen, '01, Bozeman, MT
Robert Haralson, '01, Adkins, AR
Dr. John Pollak, '02, Ithaca, NY
Dr. Dick Quaas, '02, Ithaca, NY
Dr. Jerry Lipsey, '03, Bozeman, MT
Marty Ropp, '03, Bozeman, MT
Jim Taylor, '03, Wallace, KS
Dr. Joe & Mary Prud'homme, '04, Tyler, TX
Dr. Bob Walton, '05, DeForest, WI
Sam Smith, '05, Prague, OK
Emmons Ranch '05, Olive, MT
Hudson Pines Farms, '06, Sleepy Hollow, NY
Dan Rieder, '06, Bozeman, MT
Silver Towne Farms, '07, Winchester, IN
Gateway Simmental, '07, Lewistown, MT
Dr. Larry Cundiff, '07, Clay Center, NE
Reese Richman, '08, Tooele, UT
Clifford "Bud" Sloan, '08, Hamilton, MO
Sally Buxkemper, '09, Ballinger, TX
Nichols Farms, '09, Bridgewater, IA
Triple C Farms, '09, Maple Plain, MN

Linda Kesler, '10, Bozeman, MT
Stuart Land & Cattle, '10, Rosedale, VA
Powder Creek Simmentals, '10, Molena, GA
Tom Clark, '11, Wytheville, VA
Harrell Watts, '11, Sardis, AL
Frank Bell, '12, Burlington, NC
John Christensen, '12, Wessington, SD
Bob Finch, '12, Ames, IA
Willie Altenburg, '13, Fort Collins, CO
Tommy Brown, '13, Clanton, AL
Roger Kenner, '13, Leeds, ND
Dr. Michael Dikeman, '14, Manhattan, KS
Val & Lori Eberspacher, '14, Marshall, MN
Hounshell Farms, '14, Wytheville, VA
Verlouis Forster, '15, Smithfield, NE
Jennie Rucker, '15, Hamptonville, NC
Dr. Mike Tess, '15, Bozeman, MT
Bill Couch, '16, Owensville, IN
Billy Moss, '16, McCormick, SC
Pine Ridge Ranch, '17, Dallas and Athens, Texas
Dr. Calvin Drake, '17, Manhattan, Kansas
Jim Berry, '17, Scales Mound, Illinois
Reflected R Ranch, '18, Sugar City, CO
Swain Select Simmental, '18, Louisville, KY

COW SENSE

Listed below are ten questions designed to test your knowledge of the beef industry.

Elite: 9-10 correct; **Superior:** 7-8; **Excellent:** 5-6; **Fair:** 3-4; **Poor:** 1-2.

Brune checking on his cow herd.

expanding that operation's presence in the Midwest. White Star Cattle Company has held several successful production sales at their present location.

For more than four decades, Brune has served as a respected cattle judge on local, state, regional and national levels. He has judged many breeds including Simmental, having worked his first Simmental national show at the National Western Stock Show in Denver in 1977. Brune has been an active participant in many AJSA Junior and National Classic contests as a judge, photographer, and volunteer.

For more than 45 years, Brune has been professionally involved with many beef organizations and breed associations. On a state level, he served as executive director of the Missouri Simmental Association. He helped coordinate state activities and events, along with management of state-sponsored sales. Brune also served as liaison between Simmental breeders and commercial cattlemen, producing an annual directory and a tabloid magazine, *The Simmental Message*.

In 2014, Brune was elected to the ASA Board of Trustees, serving a three-year term, including committee co-chair for Growth and Development. Fred Schuetze, ASA Trustee, shares, "As a Board member, he took the challenge to look at the truly big picture of the cattle industry and of greater importance, how an association relates its purposes and programs to the benefit of the entire industry." ♦

1. What is the term used to describe beef cattle where muscle cells are abnormally large, causing bulging muscles of the rear quarter and forearm?
2. Which breed of cattle, originating in Germany, is known locally as the "Golden Beef?"
3. Which hormone is responsible for male behavior and sex drive?
4. Name the chemical that causes an increase in the heart rate.
5. Iron, copper, magnesium, and phosphorus fall into what general class of nutrient?
6. What is the term given to a beef animal's loss of weight during shipping?
7. What term is used to describe an animal that has too much "set" to the hock joint as viewed from the side?
8. What term is used to describe a specific animal's ancestry or lineage?
9. What does the acronym CAFO stand for?
10. From what European country did the Charolais breed originate?

Answers:

1. Double-muscling; 2. Gelbvieh;
3. Testosterone; 4. Epinephrine (Adrenaline); 5. Miners; 6. Shrinkage;
7. Sickle-hocked; 8. Pedigree;
9. Concentrated Animal Feeding Operation;
10. France

R&R Cattle Company

Production Sale

Friday, Feb. 15, 2019

with guest consignor
**Cable's
C Cross Ranch**
605-894-4464

at the Ranch

60 Yearling Bulls & 10 Heifers

Simmental Sires: TKCC Carver, CCR Cowboy
Cut, Pays to Dream, CDI Innovator,
W/C Lock Down

Angus Sires: Barstow Cash, Connealy
Confidence Plus, PVF Insight

Steve & Elaine Reimer
25657 345th Ave.
Chamberlain, SD 57325
605-234-6111 • 605-680-1939
rrcattle@midstatesd.net

View our website for more information
www.RRCattleCo.com

This sale will be broadcast live on the internet.

DVAuction
Broadcasting Real-Time Auctions
Real time bidding & proxy bidding available.

SxCalf Offers Effective Solution for Scours

By Lilly Platts

Spring calving season is upon many producers, bringing with it the costly issue of scours. SxCalf, developed by Bryan Blatt, CEO of Ecoplanet Animal Health, and Dr. Gary Strobel, Montana State University, successfully treats dehydration caused by scours fatal to many calves. Labeled as “Sx Calf Oral Electrolyte and Nutritional Supplement,” the product is now available around the country with a multitude of major distributors.

The development of this product began many years ago. In the late '90s, Dr. Strobel and his team at Montana State University discovered a novel fungus in the rainforest of Honduras that was making a mixture of volatile antimicrobial agents. Chemical analysis of the volatiles revealed a mixture of over 30 compounds. Bioactivity analysis showed that only certain molecules in the mixture were required for maximum activity against the most common fungal and bacterial pathogens of plants and humans. The products were shown to act in a synergistic manner. That is, a combination of the molecules possessed more activity than either of the compounds alone. Using this concept, Strobel, in conjunction with Ecoplanet, bio-mimicked the fungal gases with other naturally occurring compounds and formulated an electrolyte solution

(SxCalf) for treating calves with dehydration associated with stress, and diarrhea.

Dr. Rob Callan, chief of staff at Colorado State University's College of Veterinary Medicine, has used SxCalf on scouring calves, stating, “The most significant observations were the resolution of dehydration and the improvement of fecal consistency of treated animals.”

Scott Kreuz and Bob Marx, Belgrade, Montana, were some of the first to use the product. The producers expressed their satisfaction with SxCalf, saying it was a much quicker treatment than others they have tried, which oftentimes aren't quick enough to stop the dehydration that shuts down vital organs in sick calves. They also noted follow-up antibiotic treatments weren't necessary as frequently, especially in calves treated quickly with SxCalf.

Presently, a large scale study to understand the nature of the effect of SxCalf on the animal gut is underway at Colorado State University in conjunction with scientists at the University of Minnesota and Ecoplanet. Researchers are studying the microbiome (intestinal microflora) of the gut before and after treatment with SxCalf. The hypothesis is the SxCalf modifies the flora of the gut to normalize and quickly help the animal to rehydrate.

Animal Health International, Greeley, Colorado, announced the SxCalf product achieved the number one sales position with a 50% share of the market within the past 14 months in Montana. Health Canada also approved the product for sale under their Low Risk Veterinary Health product program, making it the first oral electrolyte to be approved for sale under this program. Strobel notes that SxCalf has immediate potential as an international product for human health, as infectious diarrheal-caused disease is one of the top ten killers of humans in the world. It is estimated, based on sales to date, upwards of 30,000 animals were administered SxCalf with favorable results.

Photo credit: Larry Mayer, Billings Gazette.

Dr. Gary Strobel, Scott Kreuz, Bob Marx, and Bryan Blatt, discuss the use of SxCalf outside the barn where the product was first tested near Belgrade, Montana. Strobel and Blatt developed the product. Kreuz and Marx are ranchers who have used the product

Sources: Billings Gazette, Montana State University, and EcoPlanet Animal Health.

Photo credit: Larry Mayer, Billings Gazette.

The SxCalf product was first tested in calves in Southwest Montana, near Belgrade.

Photo credit: Larry Mayer, Billings Gazette.

SxCalf is now available through a variety of distributors. ♦

NEW SALE LOCATION

Turn IN

FEBRUARY 2, 2019

6th Annual Bull & Female Sale
Worthing, South Dakota
Video Sale at the Ranch 5:00 PM

30 Simmental & SimAngus™ Bulls
20 Bred Heifers

 E748 Hooks Yellowstone x TNT Ever Ready	 E704 BC Look Out x HS Stop N Stare
 E711 ER Big Sky x HPF Orange Crush	 E743 SSC Shell Shocked x BC Matrix

DPS Sales Management

Doug & Debbie Parke 859.421.6100
Drew & Holli Hatmaker 423.506.8844
www.dpsalesllc.com

DVAuction
Broadcasting Real-Time Auctions
www.dvauction.com

HILLTOP simmentals

Jaron, Kadee & Tatum Van Beek
27905 472nd Ave. • Worthing, SD 57077
605-929-3749 • jaronvb09@yahoo.com
www.hilltopsimmentalssd.com

Women of ASA

By Emme Troendle

Editor's Note: This is the third article in a series highlighting significant women in the Simmental industry.

The first woman to serve on ASA's Board of Trustees, the late Mary Garst, was one of many influential women in the Simmental industry.

A pioneer in and out of the pasture, the late Mary Garst, Coon Rapids, Iowa, is remembered for being a woman ahead of her time. Garst, mother of six children, managed her husband's family cattle business; served as the first woman on multiple local, state, and national boards; and participated in many women's organizations.

Mary Garst

Born in 1928, Garst attended college during World War II at Carleton College in Northfield, MN, later marrying her second cousin Steve Garst, and attending graduate school in history at Stanford University. After school, the couple returned to Steve's family farm, a hybrid corn operation and cattle business. The farm was started by Steve's father, Roswell Garst, a name remembered for his advancements in

hybrid corn production and bringing Soviet Premier Nikita Khrushchev to Iowa to tour the Garst Company farm in 1959.

For Roswell, the cattle were a byproduct of the corn, and many ranch managers had come and gone before Mary took over the business, handling the genetic selection for 4,000 cows, nutritional decisions, and cattle sales. She narrowed breeding to a 45-day period and collected performance data on the entire herd. Most notably, Garst started utilizing computers for data collection.

Sarah Garst, Mary's daughter, explains, "My mother transformed our cattle herd. She started crossbreeding, and the cows were heat detected for only one or two periods. If the cow or heifer didn't breed, it was culled. As a result, we had a better quality cattle to sell and feed out."

In 1977, The Garst Company was awarded the Beef Improvement Federation Commercial Breeder of the Year, an award recognizing Garst for leadership and performance testing.

She was the first woman elected to ASA's Board of Trustees, serving from 1978-1980, and was the first female president for the Iowa Simmental Association.

Playing an active role in many other organizations, Garst served on the board of directors for the Iowa Beef Improvement Association, Chicago Federal Reserve, International Harvester, Burlington Northern Railroad, and Northwestern Bell Telephone.

As women's roles were changing in the US, Garst was at the forefront in agriculture, encouraging growth. Today, she remains a vital piece of the beef industry's history. "She encouraged women to be strong and to be a force to be reckoned with," says Liz Garst, describing her mother. "She engaged everyone around her to think and to use their brains."

Garst was quoted in a 1992 publication by Loise R. Noun, *More Strong Minded Women*, where she shares her transition to managing the cattle operation:

"In 1969 when my youngest child started school, I got involved in the cattle operation. It was something that I could do. I could see that some kind of organization was needed. I had also learned enough about genetics from just listening to people talk about corn to have an idea that the same principles could be applied to cattle.

"As I got into the cattle business I began to think it should be computerized because nobody can really milk all of the significance out of this collection of data without a computer . . . I got the records in such a shape that I could understand them but they got so complex that nobody else could. I did this all for two years without pay because farm wives do not get paid. Then in 1971, I thought, this is ridiculous. It is not good for me because I don't take myself seriously enough and it is not good for the men in the business not to pay me because they don't value how good I am getting to be at this job. So I went, not unpleasantly but firmly saying, 'You've got to pay me a real wage because I am doing a real job and I will be truly responsible for this operation.' A lot of times in the future I regretted that. There is protection in being an unpaid volunteer. It's a lot more comfortable.

"I started out first with just the breeding records and then I started into cattle sales work because we developed cattle good enough for other people to be buying them for breeding purposes. Before that we just had terminal cattle . . . Next I got into advertising and then I had to get into managing the cowboy crews because I now knew exactly how I wanted it done. When I relied on someone else to do it, they couldn't see why it was important to do it my way. By 1972 I was running the whole operation fulltime." ♦

QUANTUM LEAP

YOUR HERD IN THE DIRECTION OF PERFECTION!

	CE	BW	WW	YW	MCE	Milk	\$API	\$TI
EPD	13	1.7	76	108	6	20	127	74
%	15		20	35	35			25

EPDs as of 11.19.18

**Sired Reserve Female at 2018 NAILE
Champion % Bull at 2018 NAILE
2017-18 PTP % Show Bull of the Year**

ASA#: 2649657 • Homozygous Polled • Heterozygous Black
Sire: HTP/SVF Duracell • Dam: RP/MP Right to Love 015U

Quantum Leap's famous dam at Hudson Pines Farm.

Quantum Leap's famous maternal granddam – Valentine.

Quantum Leap was a champion bull at nearly every major show in 2014 and 2015! Now, his first progeny are the result of the eye-appeal, body-capacity, and structural soundness that he is dominantly transmitting!

Owners: Circle M Farms and Rocking P

QUANTUM LEAP "LIT UP" THE 2017 AJSA NATIONAL CLASSIC!

Grand Champion Bred and Owned Percentage Cow Calf Pair – exhibited by Brooklyn Vurden.

Reserve Grand Champion Bred and Owned Percentage Female – exhibited by AK Phillips.

Grand Champion Bred and Owned Purebred Female – exhibited by AK Phillips.

3rd Overall Purebred Female – exhibited by Morgan Phillips.

11th Overall Purebred Female – exhibited by Kayden Tanner.

13th Overall Purebred Female – exhibited by Allie Jordan.

CMFM Time to Shine 99D, Champion at 2017 Simmental Sweepstakes Junior Show.

**Semen - \$50
5 ml sexed female - \$200**

CATTLE Visions

866-356-4565

FROM THE HEADQUARTERS

Mahdi Saatchi, Ph.D.

By Dr. Mahdi Saatchi, ASA and IGS Lead Genomicist

What are the future applications of genomics in beef cattle?

As a Simmental breeder, how did you make your bull selection and breeding decisions before 2011? It was most likely based on EPDs and individual performance data. Does that sound right? You may have heard of DNA testing at that time,

but there weren't genomically-enhanced EPDs (GE-EPD) available for Simmental breeders to make more accurate selection decisions. The American Simmental Association (ASA) released its first sets of GE-EPDs in 2012 after several years of research and development in collaboration with Iowa State University (ISU) and National Beef Cattle Evaluation Consortium (NBCEC).

I started my career in beef genomics as a postdoctoral research associate at ISU in August 2010, where I was working with Professor Dorian Garrick (Executive Director of NBCEC, 2009-2016) to develop GE-EPDs for several US beef cattle associations including ASA. I was so lucky to be in the right place at the right time! Genomics had just been introduced to the beef industry. I would like to take this opportunity to thank Professor Garrick and NBCEC for funding my research project at ISU.

During my three and a half years working at ISU, we developed and evaluated different statistical models to calculate molecular breeding values (MBV) for DNA-tested animals in different US beef cattle breeds. The ASA was blending those MBVs with animals' EPDs to calculate and publish their GE-EPDs. This approach worked fine but has its own limitations such as the GE-EPD can only be produced for DNA-tested animals and not their non-genotyped relatives. That's why ASA and IGS partners invested in developing a new set of GE-EPDs using a more advanced statistical model (Single-step) and more powerful software for multi-breed genetic evaluation in beef cattle (BOLT).

On May 5, 2018, ASA published the full sets of new GE-EPDs generated through the IGS Multi-breed Genetic Evaluation powered by BOLT. It has been more than six months since the first release, and the ASA has published BOLT GE-EPDs every week since then. That is a tremendous success for ASA and its members to have access to these more accurate GE-EPDs calculated by most advanced statistical model and software in the world. While the IGS science team continues to make improvements in accuracies of GE-EPDs, the question that may come up is what is the next application of genomics in beef cattle? How can genomics help the beef industry besides calculation of GE-EPDs? Below are some of my thoughts.

Novel Traits

There are many other traits important to the beef industry that we don't have an EPD or a GE-EPD yet because they are hard or expensive to measure. Genomics can help to identify genetic markers associated with these traits in a small recorded population and then be used for selection in a larger population.

For example, bovine respiratory disease (BRD) is the leading cause of illness and death for the backgrounding and feedlot cattle industries. Evidence that BRD susceptibility has a genetic component has been demonstrated through multiple research

studies. We could use genomic markers to predict GE-EPDs for BRD susceptibility and better select cattle with more resistance/resilience to BRD.

Another example is beef nutrition. One of the research studies I was involved in during my postdoctoral at ISU was to look at the genetic basis of fatty acid composition in beef cattle. We identified genetic markers that impact fatty acid composition, which can be used to select for healthier beef (lower cholesterol and higher healthy fatty acids such as omega-3). Doesn't that sound great?

Inbreeding/Outbreeding

Inbreeding can lead to a decline in average phenotypic performance especially for reproductive traits known as inbreeding depression. Heterosis (hybrid vigor), the opposite of inbreeding depression, describes the advantage gained from outbreeding by crossing different lines or breeds. Genomics can measure the levels of inbreeding or outbreeding more accurately than pedigree estimates. If we can characterize the effects of inbreeding depression and heterosis across the genome (which genetic markers can cause inbreeding depression or heterosis) then we can optimize our breeding decisions to benefit more from heterosis and suffer less from inbreeding depression. Wouldn't this be a cool tool to use?

Lethal Haplotypes

Mutations (changing the DNA codes from one form to another) are the basis of evolution and create the variation among different species, breeds and individuals within a breed. Some mutations cause the gene to lose its functionality (broken gene). If the gene is vital for survival, then an individual with two copies of a broken gene will die early in life (embryonic lethality). Most broken genes are still unknown in livestock population, but we can use a group of genetic markers together to tag lethal genes in the genome (known as lethal haplotypes). Several lethal haplotypes have been identified in dairy cattle and now dairy breeders have a genomic tool to manage and control them. I have no doubt there are such harmful lethal haplotypes segregating in our beef populations. We could improve our cows' fertility by detecting and managing some of these lethal haplotypes in our beef cattle.

Breed composition

Estimation of breed composition of an animal is an important piece of estimating EPDs in any multi-breed genetic evaluation. We keep track of an animal's pedigree up to the founders to determine its breed composition percentages. However, genomics can provide a more accurate estimation of breed compositions for a genotyped animal by looking at what percentage of genes he or she inherited from each ancestor breed. That means a SimAngus bull with currently 5/8 SM 3/8 AN breed composition estimate could actually have inherited more or less than the predicted 5/8 Simmental genes from his ancestors! If genomics could help us improve the accuracy of GE-EPDs, it can also help us improve the accuracy of breed composition estimation.

These are just few examples where genomics could help our industry in future. I hope to see some of these applications of genomics in the beef industry during my career. ♦

QBVJT

VJT Ranch
OAKES, ND

KU QUANDT BROTHERS
SIMMENTAL | OAKES, ND

POWER By DESIGN

February 19th, 2019

GQ F6 | QB BLUEPRINT X KJR B478

VJT F24 | QB BLUEPRINT X RIGHT ANSWER

QB F9 | CCR FRONTIER X ASR MS DESI Z2110

GQ/VJT F69 | LRS GRADE BREAK X KJR B478

VJT F37 | CCR COWBOY CUT X REGIS (FINAL ANSWER)

*Bulls for the
Commercial Cattleman*

THIS SALE WILL BROADCAST LIVE ON THE INTERNET

DVAuction
Broadcasting Real-Time Auctions

REAL TIME BIDDING & PROXY BIDDING AVAILABLE

Selling approximately 60 Simmental and SimAngusTM Bulls

Join Us At The VJT Ranch

11039 81st ST SE | Oakes, ND 58474

Jason Quandt: 701-710-0080 | Travis Thompson: 701-710-0843

February 19th, 2019 | 1 PM | Lunch Served

Find Update Info Online: qbvjt.com | For Inquires Email: Jason@quandtbrothers.com

BULLETINS

AJSA Schedule and Deadlines

- January 15 Steers born January 15 – April 15 eligible for Steer Profitability Competition
- April 15 Classic entry forms available at www.juniorsimmental.org
- April 15 Steers born January 15 – April 15 eligible for Steer Profitability Competition
- May 8 Regional Classic entry deadline 4:30 p.m. Mountain
- May 15 Regional Classic final entry deadline (registration fees double) 4:30 p.m. Mountain
- May 22 National Classic entry deadline 4:30 p.m. Mountain
- May 29 National Classic final entry deadline (registration fees double) 4:30 p.m. Mountain
- June 1 Photography Contest, Interview Contest, Trustee Application, Silver and Gold Merit Award application deadline
- June 11-15 North Central Regional Classic, West Fargo, ND
- June 19-22 South Central Regional Classic, Stillwater, OK
- June 19-22 Eastern Regional Classic, Lewisburg, WV
- June 26-29 Western Regional Classic, Logan, UT
- July 21-28 National Classic (in conjunction with Simmental Breeders Sweepstakes), Louisville, KY
- September 27 Steer Profitability Competition Entry Deadline, forms available at www.juniorsimmental.org

2019 NWSS Schedule

The ASA meeting headquarters are at the DoubleTree by Hilton, 3203 Quebec Street, Denver. The event is being held in conjunction with the 51st ASA Annual Meeting.

Thursday, January 17

8:00 am ASA Board and Committee meetings

Friday, January 18

8:00 am ASA Board meeting
NWSS pen and sale cattle check-in

Saturday, January 19

8:00 am ASA Board meeting
10:00 am Annual Meeting
1:00-4:00 pm Meet and Greet on the Grounds
6:30 pm SimMagic on Ice

Sunday, January 20

8:00 am Bull Pen Show (including People's Choice Judging)
NWSS Hill cattle check-in
6:30 pm Chairman's Reception
7:00 pm Foundation Gala

Monday, January 21

8:00 am Female Pen Show
2:00 pm The One Sale XXVI

Tuesday, January 22

8:00 am Junior Show
Open Class Bull Show
Wild, Wild West Sale, Brighton, Colorado

Wednesday, January 23

8:00 am Open Class Female Show

DNA Updates

DNA invoicing is completed at the time of requesting the tests (instead of when results are received). This will increase efficiencies and reduce the number of invoices members currently receive.

To cover ASA's cost, members will be charged \$1.00 per blood card, \$2.00 per sample pull, and research fees (\$1/minute) associated with DNA work outside the regular procedures, for instance misidentified samples or samples showing up to the laboratory without proper paperwork.

Due to delays in transit times, the ASA will now automatically ship kits via 3-day FedEx, charged to the member account. Members can request to use US Postal Service, but the default is for FedEx 3-day shipments as of, October 1, 2018.

Genetic Conditions Panel

The Genetic Conditions Panel includes seven genetic defects tracked by the American Simmental Association. These defects are: AM, NH, CA, DD, OS, PHA, and TH.

The Genetic Conditions Panel is available with GGP-LD or GGP-HD testing, and the add-on price for the panel is \$25. If a member orders any one of the genetic conditions on the panel with a GGP-LD or GGP-HD test, the entire panel will automatically be tested. If the animal is not undergoing a GGP-LD or GGP-HD test, the price is \$25 per defect tested. If requesting the genetic conditions panel after a GGP-LD or GGP-HD test is complete, the testing will be billed at single defect rates, which is \$25 per defect.

ASA Requesting Cow Weights

The American Simmental Association is seeking to increase the flow of mature cow weights with body condition scores into its database. Cow weights provide valuable information for use in our genetic evaluation system. The best time to weigh and condition score your cows is around weaning or pregnancy diagnosis.

(Continued on page 45)

RGH Annie-O 807F

PROUDLY SELLING IN

ASA3406191 • 2-7-18 BD • PB SM • Mr TR Hammer 308A ET x M3 PDI Annie Oakley 18C

Hoffman Farms is proud to consign one of our best to this year's Denver "The One" Sale. RGH Annie-O 807F is a result of an embryo purchase out of the Sim Magic On Ice Sale and has not disappointed us. This powerfully built show prospect was born with the "look" and has maintained it throughout her time here in KY. Her sire, Mr TR Hammer, has made his mark stamping cattle with eye appeal and stoutness of bone along with width and dimension. Annie-O has these qualities. Her donor dam is one of several daughters of the 2014 National Champion Female, ACW Annie K 330Y. Progeny from this Annie K female have averaged in the area of \$12,000 and become superior donors for their respective owners. RGH Annie-O has the power and style to maintain her maternal heritage standards of being successful in the show ring, pasture and donor pen. We would love to see this one this summer at Junior Nationals in Louisville.

Thank you to all our customers this year! We look forward to next year!

Karol Ann, Reid & Grant Hoffman
270-834-0536 • Fountain Run, KY
Johnnie Moore 270-670-7814

RGH Joys
Finest 814F
purchased
by Barrett
Billingsley, KY

RGH Direct
Hit 829F
purchased
by Ken & Lois
Baldus, MI

Thank you
Tyler Davis for
purchasing
this Insight
Angus bull

RGH Euphoria
7126E
purchased by
the Wilkins
Family, SC

Livestock Services

Genetics

ORIGen

Breeder to Breeder Genetic Services

10 West Arrow Creek Road
Huntley, Montana 59037

1-866-867-4436

www.ORIGenbeef.org

UltraInsights

Centralized Ultrasound Processing Lab
Data You Trust, Service You Deserve!

Craig and Becky Hays
27577 State Hwy CC • Maryville, MO 64468
Phone: 660-562-2074 www.uicuplab.com

AI CONSULTING • AI & ET EQUIPMENT SALES • PROFESSIONAL EXPORTING • SEMEN & EMBRYO SALES • SEMEN & EMBRYO WAREHOUSING • AI/PAI/PATTON CLINICS • TRU-TEST SCALES

BOVINE ELITE, LLC

(979) 693-0388 • (800) 786-4066
(979) 693-7994 (FAX)
INFO@BOVINE-ELITE.COM
3300 LONGMIRE DRIVE
COLLEGE STATION, TX 77845

WWW.BOVINE-ELITE.COM

CATTLE Visions

Semen Available on
Today's Hottest AI Sires

866-356-4565
www.cattlevisions.com

Auctioneers and Marketing

AL CONOVER

Auctioneer & Sale Management

Box 9 • Baxter, IA 50028
(641) 227-3537 Office
(515) 491-8078 Cell
(641) 227-3686 Home

conover@conoverauction.com

Brian Bouchard

BOUCHARD LIVESTOCK INTERNATIONAL Ph: 403-946-4999
Cell: 403-813-7999 • Fax: 403-946-4919
info@bouchardlivestock.com • www.bouchardlivestock.com

#27 McCool Crescent — Bay 11
Box 1409 • Crossfield, AB T0M 0S0

Export/Import Marketing & Consulting • Embryos • Live Cattle Semen • Domestic Sales Consulting/Management & Order Buying

Tracy Harl Auctioneer

Loop City, Nebraska
402-469-3852

Jered Shipman, Auctioneer

806-983-7226
6945 CR 206
Grandview, TX 76050

WILLIAMS

Land & Cattle Auction Co.

MIKE WILLIAMS, Auctioneer
18130 Brush Creek Road
Higginsville, MO 64037
PH: 660-584-5210 • Cell: 816-797-5450
Email: mwauctions@ctcis.net

Jon Leadbetter Auctioneer

PO Box 184
Wishek, ND 58495
701-789-1738
www.JMLAuctions.com
jmleadbetterauctions@gmail.com

ROGER JACOBS

Auctioneer
P.O. Box 270
Shepherd, MT 59079
406-373-6124 Home
406-698-7686 Cell
406-373-7387 Fax
auctions@jacobslivestock.com

Steve Dorran Auctioneer

Office: 970-472-0514
Cell: 760-972-7736
5703 Red Ridge Drive
Timnath, CO 80547

JAMES M. BIRDWELL AUCTIONEER

Box 521, Fletcher, OK 73541
580-549-6636
580-695-2352 Mobile
580-549-4636 Fax

Ron Kreis Auctioneer

Commercial and
Purebred Livestock
740.683.3235
rtkreis93@gmail.com

Unprecedented awareness of your calves.

NO COST!

Feeder Profit CALCULATOR™

- Identifies the relative value of your feeder calves.
- Open to the majority of breeds and breed compositions.

beef@internationalgeneticsolutions.com

Carcass Merit Sire Evaluation Program

Each year, bull owners commit thousands of dollars to get unbiased evaluation for the next generation of genetically influential young candidate sires. For SimGenetic users, this information is critical for building significant accuracy for economically important EPDs.

BULLETINS

(Continued from page 42)

ASA Publication Accepting Photos

ASA Publication, Inc. is looking for cover, editorial, and advertising photos. Categories to consider: cattle in different seasons and environments (pasture, feedlot, etc.); people working cattle; and general farm photos. Cattle should strongly represent the focus and principles of ASA: Simmental, SimAngus™, Simbrah, SimAngus™ HT.

Vertical or horizontal format is acceptable. ASA Publication will pay \$100 for photos used for covers and \$50 for those used in advertisements or editorial.

Photos received by ASA Publication are assumed to be released by the photographer and permission given for ASA and ASA Publication use. Send high-resolution photos to editor@simmgene.com.

2019 Year-Letter is "G"

The year-letter animal identification letter for 2019 is "G", and will be followed by H in 2020 and J in 2021. The letter F was the year-letter designated for use during 2018.

Office Holiday Schedule

The ASA office will be closed for the following 2018/2019 holidays.

Monday & Tuesday, December 24-25
Christmas

Tuesday, January 1, 2019
New Years Day ♦

MENU MORSELS

Spicing up your dinner table with tasty, beef-based dishes.

Bean-Beef Casserole

Ingredients:

- 1.5-pounds ground beef
- 1-small onion, chopped
- 1-16-oz can green beans
- 1-16-oz can red kidney beans
- 1-16-oz can pork and beans
- 2-Tbs vinegar
- 3-Tbs packed brown sugar
- 1/2-cup ketchup
- 1/2-tsp dry mustard
- 1/2-tsp salt

Directions:

1. Brown ground beef in saucepan; drain
2. Add remaining ingredients; mix well
3. Spoon into casserole dish
4. Bake for 30 minutes or until bubbly at 350 degrees
5. (If desired) sprinkle grated cheese on top

Editor's Note: Each month a favorite beef recipe is presented in this space. The Register encourages and welcomes contributions to this column from the ASA membership. ♦

**Canadian
SIMMENTAL
Country**

Ryan Cook
Sales Representative
Tel: (780) 818-3452
rcook@simmental.com

#13, 4101 - 19th Street N.E., Calgary, Alberta T2E 7C4
Tel: (403) 250-7979 • Fax: (403) 250-5121
cansim@simmental.com

WWW.SIMMENTALCOUNTRY.COM

**Jame Secondino
Krieger**
812-208-0956
www.livestockins.com
Universal, Indiana

Livestock Mortality Insurance

Agent for...
**AMERICAN
LIVE STOCK**
A Division of Market Service Insurance

James F Bessler Inc
LIVESTOCK MORTALITY INSURANCE

518 Brownstone Dr.
St. Charles, IL 60174-2807
630.945.3483 office • 815.762.2641 cell
630.945.3584 fax
jim@jamesfbessler.com
www.jamesfbessler.com

\$100
for your Simmental photo!

The American Simmental Association and ASA Publication, Inc. are seeking outstanding photos that showcase Simmental, Simbrah, SimAngus™, SimAngus™ HT and Simmental-influenced commercial cattle.

Submit photos to register@simmgene.com

Questions?
Please contact, Cynthia Conner
406-587-2778 • cconner@simmgene.com

By Teegan Mackey, Vice President of Marketing, Giddings, TX

As the fall judging season started to speed up for my Blinn College livestock judging team and me, we began to hit the road. With our coaches settings sights for the top, we went every place they could find from Sharpton Club Lambs to Real Hog Farm and even Southern Jewel Cattle Company. Rigorous workouts came and went, the reasons sets seemed to be never ending. Despite the amount of stock we may have seen, the one thing that always stuck with us were the incredible, over the top, game changing good ones. Then when it came time to talk choice sets, nobody could pass up the chance to put together a set on such elite livestock. It makes a breeder and advocate proud when almost all his teammates want to talk the Simmental heifers because they were that kind. Travelling to Simmental breeders all around the nation has shown me how well all the current bulls and females are working in the breed. It certainly does show when Kansas City, Louisville, and Denver roll by and classes can have so much depth with differently bred females and sires that can exemplify the standards of the purebred industry.

Being a member of the high-caliber Blinn livestock judging team, Simmental breeder, and a Trustee creates a

unique environment for me to see the industry from several different sides. Traveling the country with a pack of like-minded individuals seeing the Simmental breed as babies, breds, pairs, and sires from different operations strikes up many conversations about the advancements within the breed. As a Trustee, these conversations with teammates, coaches, and managers/owners of the visited operations allow me an inside view of what direction the breed is headed. Hearing the viewpoint of people outside of the breed has helped to build my ways of marketing Simmental cattle to people who have yet to join this Association. Being a breeder, these conversations help me in my decisions when it comes to breeding time. I am excited to see how these decisions serve me come fall when the babies hit the ground.

With the spring show season approaching, it's the practical, functional cattle that come from the Simmentals that will excel. I have no doubt it will draw in more cattlemen of all walks to this type of cattle, which will keep the breed as a whole climbing to the top even faster than before. With so many Simmental sales coming up, these elite heifers and bulls will be the talk of the barns with more and more people trying to join in on this opportunity. I can't wait to see all the Simmental enthusiasts and new buyers looking to advance their operations. It is an exciting time to come for the Association. Thanks and gig'em! ♦

2018-2019 American Junior Simmental Association Board of Trustees

President

Kiersten Jass, Garner, IA
 515-408-4918
 kierstenjass@gmail.com

Vice-Presidents

Membership Communications
Jordan Cowger, Kasas City, MO
 816-916-3329
 jordancowger@gmail.com

Finance
Garrett Stanfield, Manchester, OH
 606-375-2794
 stanfield.40@buckeyemail.osu.edu

Marketing
Teegan Mackey, Giddings, TX
 512-718-3165
 tteeeegan@gmail.com

Leadership
Clay Sundberg, Arlington, IL
 815-878-6758
 csundberg@live.com

Trustees

South Central Region

Kara Cloud, Carthage, MO
 417-793-1414
 kara.cloud0820@gmail.com

Cody Smith, Lindsay, OK
 405-756-6905
 codys7022@gmail.com

North Central Region

Hunter Aggen, Harmony, MN
 507-923-0815
 hma2017@hotmail.com

Grace Greiman, Goodell, IA
 641-512-1662
 grace.greiman@gmail.com

Eastern Region

Olivia Branum, Poplarville, MS
 601-466-3733
 oliviabranum92@gmail.com

Rachel Dickson, Saint Louisville, OH
 740-915-1160
 dicksonfarms21@gmail.com

Emily Ivey, Loudon, TN
 865-254-2998
 showcattle13@gmail.com

www.juniorsimmental.org

Western Region

Bentley McCullough, Fort Benton, MT
 406-788-1669
 bentley3383@yahoo.com

Zach Wilson, Stanwood, WA
 360-941-8020
 zach.wilson1211@gmail.com

Western Region Executive Committee Representative

Keanna Smith, Ignacio, CO
 970-769-0357
 keannasmith2@gmail.com

RACING TO THE BLUEGRASS

2019 AJSA CLASSIC
HOSTED BY SIMMENTAL BREEDERS SWEEPSTAKES

2019 National Classic

Hosted by: Simmental Breeders Sweepstakes
Locaton: Louisville, Kentucky
Dates: July 21-28

2019 North Central Regional Classic

Hosted by: North Dakota Simmental Association
Locaton: West Fargo, North Dakota
Dates: June 11-15

2019 South Central Regional Classic

Hosted by: Oklahoma Simmental-Simbrah Association
Locaton: Stillwater, Oklahoma
Dates: June 19-22

2019 Eastern Regional Classic

Hosted by: West Virginia Simmental Association
Locaton: Lewisburg, West Virginia
Dates: June 19-22

2019 Western Regional Classic

Hosted by: Utah Simmental Association
Locaton: Logan, Utah
Dates: June 26-29

juniorsimmental.org

NEWSMAKERS

Giess Speaks at KSU Cattlemen's Club

Lane Giess, ASA Director of Commercial and Non-traditional Data Programs, was the featured speaker for the Kansas State Collegiate Cattlemen's Club September meeting. The KSU Collegiate Cattlemen's Club is one of the largest clubs by student attendance for the Department of Animal Science at KSU and hosts over 200 active students. During his presentation, Giess visited with the students on a range of ASA services, particularly the commercial programs (THE-CM), the Feeder Profit Calculator™ (FPC) and Cow Herd DNA Roundup (CHR).

Lane Giess addresses KSU students.

ASA Welcomes Eakin

Kelly Eakin, Bozeman, MT, has been hired to join the ASA customer service team. Raised on a ranch in eastern Oregon, Eakin spent her youth working cattle and farming, she was active in 4-H livestock and judging projects. Eakin attended Oregon State University, then completed her degree in Animal Science at Montana State University. She comes to ASA with 23 years of customer service experience, having worked for Rocky Mountain Supply of Belgrade as their Animal Health Department Manager. Outside of work, she enjoys gardening, family time with grandchildren, and working with her horse and two Corgis.

Kelly Eakin

In Other Publications...

The *Western Ag Reporter* has recently featured four Simmental producers in their 2018 Herd Reference Edition:

- Tom and Zach Kearns, Kearns Cattle Company, Rushville, NE, were recognized for their Simmental cross breeding program.
- Former ASA Trustee, Roger Kenner, and Current North Central Region Trustee, Erika Kenner, Kenner Simmental Ranch, Leeds, ND, were recently highlighted for their dedication to data collection and providing the best genetics to their customers.
- Kim and Mike Richert from Open Gate Ranch, Fairfield, MT, were featured for their successful, progressive approach to cattle breeding.
- SimAngus™ and Angus producer Don Schiefelbein, Schiefelbein Farms, Kimball, MN, was recently recognized the ranch's diversified approach to their cattle operation.

In Memoriam . . .

• Bill Couch, 67, Owensville, IN, passed away recently. Born and raised on a polled Hereford operation, Couch had a diversified career in the cattle business. He started Couch's Custom Fitting Service, was the ranch manager for Diamond C Ranch, a 2,500-head, 55,000-acre Simmental operation, later established his own Simmental herd, and was a ranch manager for Express Angus. He is survived by son, Willy, and his wife, Tracie, Fairmont, OK; daughter, Christy Couch Lee, and her husband, Craig, Wellington, IL; and three grandchildren. His infant brother, Bobby Lee Couch, and his father, Melvin, preceded him in death. ♦

Happy Holidays!
LRS
 LASSLE RANCH SIMMENTALS
 Clay and Marianne Lassle
 42 Road 245 • Glendive, Montana
 Clay: 406.486.5584 • Ryan: 406.694.3722 • lrsbeef@midrivers.com

Merry Christmas
ALABAMA SIMMENTAL ASSOCIATION
www.alabamasimmental.com

MERRY Christmas
 AND HAPPY NEW YEAR

Hot Sim Solutions

at
CATTLE Visions

K-Ler Kingsman 610D

5/8

ASA#: 3125337
EPDs: CE: 11 \$API: 132 \$TI: 82

W/C Executive 187D

3/4

ASA#: 3182363
EPDs: CE: 15 \$API: 129 \$TI: 77

Yardley Utah Y361

3/4

ASA#: 2641894
EPDs: CE: 10
\$API: 99
\$TI: 58

FHEN Halftime A127

1/2

ASA#: 2884737
EPDs: CE: 14
\$API: 140
\$TI: 70

Halls Confidence A30

1/2

ASA#: 2852652
EPDs: CE: 15
\$API: 134
\$TI: 71

W/C Lock Down 206Z

1/2

ASA#: 2658496
EPDs: CE: 14
\$API: 152
\$TI: 80

W/C United 956Y

1/2

ASA#: 2614725
EPDs: CE: 12
\$API: 129
\$TI: 89

W/C BF Innocent Man 174A

3/4

ASA#: 2785174
EPDs: CE: 10
\$API: 103
\$TI: 56

Schooley Emmett C543

3/4

ASA#: 3268112
EPDs: CE: 8
\$API: 115
\$TI: 72

TJ Franchise 451D

1/2

ASA#: 3148384
EPDs: CE: 20 \$API: 164 \$TI: 90
Triangle J's 2017 sale topper and stoutest bull ever produced!

GLS/JRB Cash Flow 163C

3/4

ASA#: 3044489
EPDs: CE: 7 \$API: 105 \$TI: 64

CCR Anchor 9071B

3/4

ASA#: 2882759
EPDs: CE: 17 \$API: 161 \$TI: 83

Rousey Gold Strike 512C

5/8

ASA#: 3000381
EPDs: CE: 17 \$API: 160 \$TI: 90

WS Stepping Stone 844

3/4

ASA#: 2937803
EPDs: CE: 10 \$API: 124 \$TI: 74

Longs the Player C33

3/4

ASA#: 3030191
EPDs: CE: 14 \$API: 113 \$TI: 60

LCRR THR Mtn Pass 6219D

5/8

ASA#: 3117102
EPDs: CE: 16 \$API: 163 \$TI: 88

Damar Duration D871

1/2

ASA#: 3222772
EPDs: CE: 11 \$API: 123 \$TI: 79

WHF Tenfold C38

3/4

ASA#: 3118596
EPDs: CE: 13 \$API: 119 \$TI: 67

DAF Cadillac Style C4

1/2

ASA#: 3066650
EPDs: CE: 10 \$API: 121 \$TI: 61

W/C Last Call 206A

1/2

ASA#: 2785178
EPDs: CE: 12 \$API: 141 \$TI: 77

W/C Son of a Biscuit 83E

1/2

ASA#: 3336314
EPDs: CE: 13 \$API: 134 \$TI: 66

Bridle Bit Rembrandt D630

5/8

ASA#: 3137473
EPDs: CE: 21 \$API: 177 \$TI: 77

Hara's Distinction 10C

3/4

ASA#: 3083878
EPDs: CE: 10 \$API: 88 \$TI: 59

CCR Masterlink 9054C

3/4

ASA#: 3026360
EPDs: CE: 16 \$API: 137 \$TI: 79

W/C Red Revolver 8443C

3/4

ASA#: 3041173
EPDs: CE: 16 \$API: 112 \$TI: 55

BEEF BUSINESS

Online Grocery Sales to Quadruple

Online sales of groceries will more than quadruple by 2023 as web-based options become more available and consumers become more willing to shop for their food online, according to a new forecast from market research firm Packaged Facts. Online grocery sales have already more than tripled between 2013 and 2018. Most of the growth has come since 2016, with expansion of both e-commerce platforms and conventional grocery stores.

Amazon and Walmart are currently the biggest participants in the market, generating nearly 28% of online grocery sales, Packaged Facts said. Instacart is the largest third-party pack-and-deliver company, and Kroger, FreshDirect, and Peapod are also major players.

Beef Export Report

US beef exports set new records in August with export value topping \$750 million, according to USDA. Meanwhile, August pork exports were fairly steady compared to last year's volume, but retaliatory duties in key markets continued to press down pork values.

August beef exports totalled 119,850 metric tons, up 7% from the same period a year ago, valued at \$751.7 million. The value was up 11% year-over-year and easily exceeded the previous record of \$722.1 million, reached in May 2018.

Meat Industry Happy with US/Mexico/Canada Deal

The meat industry asked for only one thing while renegotiating the North American Free Trade Agreement: nothing. The industry wanted already trade-friendly terms for US meat exports to remain in place. The announcement that Canada had agreed to what will now be called the United States Mexico Canada Agreement (USMCA) did just that for beef and pork producers.

"Over the past quarter century, free and open trade between the US, Mexico, and Canada has been tremendously successful for our producers, and we're pleased that our existing market access will be maintained," said NCBA President Kevin Kester.

USDA Dog Sniffs Out Pig Head

Hardy, a USDA-trained detector dog, sniffed out a roasted pig head in traveler baggage at Atlanta's Hartsfield-Jackson International Airport earlier this month. Underscoring the efforts USDA is undertaking to keep African Swine Fever (ASF) from entering the country.

ASF, a disease that could devastate the US pork producers, has confirmed cases in China and the European Union over the past several months prompting the USDA to review and strengthen its protections.

Formal Definition of Meat Requested

The National Farmers Union (NFU) has sent a letter to the Food and Drug Administration (FDA) pressing for the formalization of the definition of protein products not derived from livestock and currently labeled as cell-cultured "meat".

FDA is being asked to develop a consistent "standard of identity" for "meat and related products to prevent mislabeling of food in the marketplace." The letter to the FDA is the NFU's second request calling for a US government agency to clarify how to distinguish products derived from food animals from those created in a laboratory.

Group Keeps Pressure on Trucking Regulations

The National Pork Producers Council submitted comments to the US Department of Transportation (DOT), supporting revisions to existing federal trucking regulations that would allow livestock haulers to comply with the rules while maintaining standards of animal welfare.

Merry Christmas from the TNT Simmental Rench Family!

May you be Blessed with a Wonderful Christmas and a Happy New Year, remembering the "Reason for the Season!"
Kevin, Lynette and Family

Happy Holidays from the members of the Springer Simmental crew!!!

Jeff & Lynda Springer
Michelle, Todd, Eli & Noah Christianson
Bri, Steve & Paisley Springer
641-330-6654

Meanwhile, the National Cattlemen's Beef Association (NCBA) and those representing bee and fish haulers submitted a petition to the DOT also requesting additional flexibility on Hours of Service requirements. The petition asks for a five-year exemption from certain requirements and encourages DOT to work with the livestock industry to implement additional fatigue-management practices.

High Salt in Meat Alternatives

A product survey by Action on Salt, a group based at Queen Mary University of London, has exposed the perceived 'health halo' of processed meat alternatives, including meat-free burgers, sausages and mince, which have high levels of salt.

The survey showed 28% of all products surveyed are higher in salt than the maximum targets that were due to be met by last December and called on Public Health England to take action. The survey found meat-free burgers contained more salt than meat burgers.

More Meat in Cold Storage

Total meat and poultry supplies in cold storage continued above last year's levels in September, but increases slowed as strong beef exports coupled with lower imports curbed inventory build-up. In the monthly cold storage report, USDA reported total frozen poultry supplies were down slightly from the previous month but up 10% from a year ago.

Total pounds of beef in freezers were up 1% from the previous month and up 3% from last year. Frozen pork supplies were up 1% from the previous month but down 5% from last year.

Cattlemen Seek Repayment from Kane Beef

More Cattlemen and feedlot operators are seeking to join a federal lawsuit claiming Kane Beef owes them millions of dollars. The Corpus Christi, Texas-based packer has been ordered to repay Texas livestock sellers nearly \$38 million as a part of an agreement with the US government to comply with the Packers & Stockyard Act.

Nearly two dozen more plaintiffs want to join the lawsuit. In addition to paying off cattlemen, Kane also is in the midst of paying the city \$2.38 million in delinquent water bills and another \$400,000 in unpaid property taxes.

Appeals Court Strikes Down Gag Order

An appeals court panel has found the trial judge's gag order in a North Carolina hog farm nuisance lawsuit violated the First Amendment, and the court granted the defendant's request that the gag order be struck down.

The three-judge panel of the US Court of Appeals for the Fourth Circuit in its ruling said the gag order had an unacceptable "chilling effect" on free speech. The ruling said the gag order prevented a Smithfield hog production unit from responding to various attacks on its business practices and public policy involvement. ♦

Holiday Greetings

Double J Farms
Simmental Cattle
Est. 1974

Kipp Julson • 605-351-9088
48672 252nd St
Garretson, SD 57030
doublejfarm@alliancecom.net
www.doublejsimmentals.com

Bull Sale January 26, 2019

Merry Christmas and Happy New Year

www.georgiasimmental.com

For more information please contact:
GSSA Secretary-Treasurer
Donna Priest
770-655-8133
DONNALPRIEST@GMAIL.COM

Georgia SIMMENTAL SIMBRAH ASSOCIATION

Merry Christmas and Happy New Year

American Junior Simmental Association Board of Trustees

CUTTING EDGE

Top *E. coli* Investigations

Researchers from Queen's University-Belfast in Ireland found that cold plasma, bacteriophages, vinegar, lactic acid, and carvacrol and thyme essential oil nanoemulsions are effective interventions for controlling pathogenic *E. coli* contamination of beef products.

Results show these effective treatments reduced *E. coli* counts: cold plasma treatment; a bacteriophage cocktail; and vinegar, 5% lactic acid and essential oils nanoemulsion.

Antilisterial Effective in Cold Storage

A new study shows that a bacteriocin-doped film with antilisterial properties can behave as a smart, active food packaging, making it very effective in cold chain break conditions when listeria growth is fast. The bacteriocin-coated films were tested for efficacy in both assay and in direct contact with artificially contaminated precooked chicken fillets.

According to Italian researchers, the most effective method for inactivating *L. mono* was the love-*Enterococcus*-doped film both at 4°C and 22°C, resulting in full inactivation of the pathogen by day seven of the test.

Herbs Reduce Mycotoxins in Meat

A study published by researchers from the University of Porto in Portugal reports that adding herbs prior to cooking could be used as a mitigation strategy to reduce mycotoxin in meat.

This study evaluated the impact of oven-roasting and microwaving of chicken breast muscles with and without roasting bags and/or the addition of herbs. Results showed adding herbs reduced mycotoxin content by up to 60%.

Chitosan Reduces *E. coli*

New research has shown that chitosan, a fiber taken from crustacean shells, has the potential to be an effective microbial intervention against *E. coli* and salmonella in lean beef. In a study by researchers from the University of Alberta and Hubel University of Technology, high-molecular weight chitosan (HMWC) reduced both pathogens on beef by about 90%.

The efficiency of a bacteriocin-producing strain of *Carnobacterium maltaromaticum* and HMWC in inactivating the enteric pathogens also was evaluated on beef. While the addition of bacteriocins and chitsan did not increase antibacterial efficacy, cell counts further reduced during storage when they were present.

Screening Method Detects Meat Fraud

A new mass spectroscopy technique could be effective as a front-line testing method to ensure the quality and authenticity of meat products, according to researchers from Ireland and Czech Republic.

Adding bulking agents to mask the addition of water into minced meat is fraudulent practice that is difficult to detect, the authors stated. While meat quality can be assessed by measuring total net protein, current methods are not able to cope with sophisticated modern-day adulteration. ♦

Sunday, January 27, 2019 • 12:00 Noon
Sale Location: 24216 Ridge Road • Blakesburg, Iowa

Quality Cattle Bred to Perfection!
Selling 80 Lots • Opens & Breds • Herd Bull Prospects • Embryos

RBS You're Right F821 • February Show Heifer Prospect
W/C Loaded Up x RBS You're Right

RBS Your Right E712
Bred to W/C Night Watch
Mr HOC Broker x RBS You're Right

RBS Rhythm E748
Bred to W/C Lock Down
Plum Creek Paradox 161B x
Ruby NFF Rhythm B064

RBS First N Goal F374
Herd Bull Prospect
Colburn Primo 5153 x K-Ler Make
It Rain

RBS Loaded Up F801
Herd Bull Prospect
W/C Loaded Up x CNS Dream On

For more information, give us a call!

RECK BROTHERS-N-SONS

Family Owned & Operated
24216 Ridge Road
Blakesburg, IA 52536

Brandon (641) 799-8859
Rod (641) 799-4195
Lonny (641) 799-2088

Full offering online at www.ebersale.com

Sale Managed By: EBERSPACHER ENT. (507) 532-6694
Val Eberspacher (612) 805-7405 • sales@ebersale.com

W/C *(The Brand for Results)*

38th Annual Production Sale

TUESDAY, FEBRUARY 12TH
12:00 NOON AT THE RANCH
27262 424th Avenue
Emery, South Dakota 57332

*When selecting the next genetics for
your herd, make sure you're on the
right side of the fence!*

SELLING 315 HEAD!

SIMMENTAL, SIMANGUS™ & ANGUS

215 PERFORMANCE BULLS

160 YEARLING BULLS

55 STRONG AGED BULLS

100 REGISTERED BRED HEIFERS
SEMEN & EMBRYOS

WERNING
CATTLE COMPANY

OFFICE 605-825-4024

DALE 605-661-3625

SCOTT 605-682-9610

JARED 605-933-1661

27262 424th Avenue, Emery, SD
www.werningcattle.com

Eberspacher Enterprises Inc.

Val & Lori Eberspacher 507-532-6694

Val Eberspacher Cell 612-805-7405

Email: sales@ebersale.com

Like us on Facebook for all sale updates!

2904 County Road 6, Marshall, MN 56258

www.ebersale.com

This is the kind we will sell in volume on Tuesday, February 12th, 2019. This bull calf is a 3/4 Simmental 1/4 Angus son of our 2017 Top Seller, W/C Bankroll.

Remington Lock N Load 54U

Selling 90 Progeny
& Grandprogeny
A standard setter for
putting explosive
muscle in a functional
package for the
commercial cowman
to utilize.

As a sale highlight we are again
offering our entire crop of
Red Bred Heifers. Also selling 4 sons
from this popular red donor.

W/C Night Watch 84E

Offering 40 bred heifers safe in calf to
our 2018 Top Seller!

CORPORATE REPORT

Smithfield Reveals Energy Project

Smithfield has announced additional efforts in the expansion of its Smithfields Renewables program, including what it called an ambitious goal of implementing manure-to-energy projects at 90% of its hog finishing locations in North Carolina and Utah and nearly all of its Missouri spaces in the next ten years.

The company plans to reduce greenhouse gas (GHG) emissions 25% by 2025 through partnership with a broad coalition including family farmers, government, energy partners, and other constituents.

Snack Processor Taps into Pet Treats

Monogram Food Solutions has announced it has signed a co-pack agreement to produce pet treats from a subsidiary, a deal that preserves the facility's economic contributions to the region.

Monogram issued a WARN notice with the state of Texas several months ago when the plant's sole customer withdrew its business. The pet-treat deal with a major company, giving it a foot in the door of one of the largest US grocery chains, allows the company to rescind the WARN.

Grass-fed Brand Launches New Beef Products

Teton Water Ranch rolled out new beef breakfast sausage links and is developing a new mushroom burger blend, both derived from 100% grass-fed and finished cattle.

The Denver-based company reports the new, heat-and-eat breakfast sausage links will be the only beef breakfast sausage in the category. Meanwhile, the company is also working on a grass-fed beef and mushroom blend for a new burger line.

Marfrig Posts Loss Record Revenue with National Beef

Brazil's Marfrig Global Foods, the world's second-largest beef processor, posted a net loss of BRL126 million (\$34.5 million) in the third quarter of 2018 due to a devaluation of Brazil's currency on debt and the purchase of National Beef. At the same time, the company reported 1.83 million animals slaughtered in the third quarter, up 4% year-over-year.

The company's earnings report excludes Keystone. Keystone was sold for \$2.2 billion to Tyson Foods, a transaction which will be finalized upon approval by South Korea's competition regulator. ♦

Honor or Memorialize a Special Person

By contributing to the American Simmental Association's Foundation in memory of a family member or respected friend, you will honor and preserve the memory of a special person while providing important funding toward long-term goals, such as education, research, scholarships and youth programs. And, like the memories you share of your loved one, this is a gift that will last in perpetuity.

Each gift will be acknowledged and contributions are tax-deductible.

Name of person to be remembered:

Acknowledge memorial gift receipt to:

Name _____

Address _____

City _____ State _____ Zip _____

Donor information:

Name _____

Address _____

City _____ State _____ Zip _____

Enclosed is my gift for (Please circle):

\$25 \$50 \$100 \$200 Other \$ _____

Please mail form and donation to:
 ASA Foundation
 One Genetics Way
 Bozeman, MT 59718

J & C

Saturday, January 26, 2019 | 12:30 pm

West Point Livestock, West Point, Nebraska

24th Annual Bull Sale

SIMMENTALS

F820

January Purebred ASA#3426496
Executive Order x Fancy Yardley

F551

January 5/8 Blood ASA#3451296
Cash Flow x Miss Grizz R551

F675

February Purebred ASA#3426497
Pays To Believe x Lucky Gal

F978

February 3/4 Blood ASA#3426495
Real Steel x Ms Sure Bet

F810

January Purebred ASA#3451299
Pays To Believe x Ms Zoom

F054

January 3/4 Blood ASA#3451309
Lock Down x Ms Uno Mas

F42

January 5/8 Blood ASA#3451286
Santa Fe x Miss Max

F398

January 3/4 Blood ASA#3464882
Cowboy Cut x American Girl

E112

October Purebred ASA#3464881
Downtown x Bushs Blackstar

Selling... **150** Bulls **20** Opens **10** Breds

Bob, Jay and Clark Volk

20604 US Hwy 30 • Arlington, NE 68002

Jay, 402-720-7596 Clark, 402-720-3323

Adam Stutzman, 402-641-2282 volkjk@aol.com

J & C
SIMMENTALS

www.jandcsimmentals.com

INTERNATIONAL

Scotland Confirms BSE Case

A case of bovine spongiform encephalopathy (BSE) has been confirmed on a farm in Aberdeenshire, Scotland, according to Scottish government public health officials. The infected animal did not enter the human food chain and Food Standards Scotland confirmed there is no risk to human health as a result of this isolated case.

According to officials, the case was identified as a result of the country's comprehensive surveillance system and strict control measures, including routine testing for BSE in animals over four years old and the removal of specified risk materials such as the spinal column, brain, and skull from carcasses.

JBS Expands Supply Chain

JBS South America is doubling beef production at two of its facilities in Brazil's Minas Gerais state in order to meet increased demand from China, in an attempt to fill the void created by US-China trade dispute.

The global meat processor invested \$12.4 million to expand production capacity in two plants, which are expected to reach maximum production levels within months. A second work shift is on hand at both facilities, where JBS plans to open new jobs between now and June 2019.

Ample Supplies Pressure World Food Prices

Growing global inventories of corn, wheat, rice, and other staples pushed the FAO food price index down 7.4% in September, compared to a year ago, though world meat prices held to a marginal decline for the month.

A very large US corn crop, combined with ample supply prospects globally, and strong wheat shipments from Russia contributed to a 1.4% drop in the food price index from August to September, the Food and Agriculture Organization of the United Nations said. Vegetable oil prices dropped 3.2% from August and dairy declined 4.7%.

US Asks For WTO Dispute Panel

The US has requested a World Trade Organization (WTO) dispute resolution panel review retaliatory measures by China, the European Union (EU), Canada, and Mexico against US tariffs recently imposed on steel and aluminum imports.

At the same time, China, the EU, Canada, Mexico, Norway, Russia, and Turkey also asked the WTO to investigate the American tariffs. The series of retaliatory tariffs followed US tariffs of 25% on steel imports and 10% on aluminum imports imposed by the Trump administration.

Trade Talks For Japan, EU, UK

The US Trade Representative (USTR) office has notified Congress that it intends to negotiate three separate trade agreements with Japan, the European Union, and the United Kingdom.

In separate letters to Congress outlining plans for each effort, the USTR said its aim is to address both tariff and non-tariff barriers to achieving fair and reciprocal trade. Negotiations with Japan and the EU could begin 90 days from the notice, while talks with the UK could start after the country exits the EU on March 29, 2019. ♦

Denver is our WORK ZONE!

LLSF Pays To Believe ZU194

ASA#: 2659897 • Pays To Dream x Trademark
Homozygous Black/Heterozygous Polled
Pays To Believe is the spectacular 2015 NWSS and 2014
NAILE Grand Champion Bull! His first calves are averaging 5 digits in public auctions
and his full-sib sisters averaged \$16,000 in Lee's 2014 fall sale.

EPDs:
CE: 8 \$API: 112 \$TI: 74

Dam: URA Baby Doll

Granddam: Rockin Robin

WLE Big Deal A617

EPDs: CE: 10 \$API: 110 \$TI: 63
ASA#: 2743620 • Homozygous Polled
Steel Force x Shawnee Miss 770P
Big Deal is exciting at Mid Continent Farms
& Wesner Livestock. Big Deal is calving
easily and adding value to progeny!
Maternal brother to Uno Mas.

CNS-HFS Payload A330

EPDs: CE: 12 \$API: 119 \$TI: 67
ASA#: 2747228 • Homozygous Black,
Heterozygous Polled • Pays to Dream x Navigator.
Extra sound structured, calving ease, solid
black bull with added depth to make complete,
sound progeny. He has no white on face to use
on heifers or cows.

TNGL Grand Fortune Z467

ASA#: 2654876 • Grandmaster x STF Montana Black
2014 NWSS Champion Bull!
Homozygous Black &
Homozygous Polled
Exciting, extra complete first
progeny with lots of extension!

EPDs:
CE: 8 \$API: 136 \$TI: 72

Famous donor dam, Hope Floats

2014 NWSS Champion Bull

\$16,000 Grand Fortune daughter

OMF Epic E27

ASA#: 3317371
WS All Around Z35 x OMF Commander Y69
Homozygous Polled • Homozygous Black
EPDs: CE: 13 \$API: 149 \$TI: 82
Exciting calving ease outcross genetics
who sold to Schooley, IA, and Sears, CA,
from Oak Meadow's NWSS Pen!

RFG/K-LER Elevation 727E

ASA#: 3268058
LRS Elevate 213B x MCM Top Grade 018X
Homozygous Polled • Homozygous Black
EPDs: CE: 13 \$API: 149 \$TI: 78
High-selling bull in 2018 "The One Sale",
selling to Lee, CO. Tremendous EPDs
combined with great design —
an exciting purebred!

FBF1/SF Ignition A811

ASA#: 2749323 • Combustible x In Dew Time
Homozygous Black/Homozygous Polled
Ignition packs an unprecedented load of muscle shape and
internal dimension together with excellent structure and
profile. Ask Randy Daniels, Trent Templeton and Todd Alford
about progeny!

EPDs:
CE: 14 \$API: 108 \$TI: 56

Ignition's fantastic full sister

2016 NAILE Reserve Champion
SimSolution Junior Show by Ignition

Mr. TR Hammer 308A ET

ASA#: 2759745 • Ellingson Legacy x CNS Dream On

EPDs:
CE: 9 \$API: 125 \$TI: 80

Black/Polled

1/3 revenue sharing \$200,000
top-seller of the 2013 HCC Sale,
Hammer is a world class individual
with a unique blend of pedigree,
performance and phenotype. A
rarity who combines performance,
EPDs and phenotype. With
Hammer, you can compete on the
tanbark and produce breed-lead-
ing bulls who will work for even
the most discriminating commer-
cial cattleman!

EPDs as of 11.26.18

download the **NEW** CATTLE Visions BREEDING APP

www.cattlevisions.com

available for...
Android, Apple and Blackberry smart phones

CATTLE Visions

866-356-4565

www.cattlevisions.com

Denver is our WORK ZONE!

EPDs:
CE: 11 \$API: 132 \$TI: 82

Kingsman's full sister was a Reserve Division Champion at the 2017 NWSS!

Kingsman's other full sister at the "The One" Sale brought \$25,000 to Werning, SD.

K-Ler Kingsman 610D 5/8 SimAngus™

ASA#: 3125337 • Homozygous Black/Homozygous Polled WC Executive Order x GW Predestined 701T

Kingsman was the high-selling bull in the 2017 "The One" Sale, selling to John Lee, CO. Kingsman puts together as nearly a perfect combination of EPD profile, genetic merit, unique pedigree power, structural soundness, and real-world functionality and phenotype as any sire available! Move your herd to a higher kingdom with Kingsman!

EPDs:
CE: 13 \$API: 131 \$TI: 64

Loaded Up's famous dam!

Loaded Up daughter – many-time champ for Skiles, TX.

Loaded Up son at Werning's.

W/C Loaded Up 1119Y

ASA#: 2654155 • Remington Lock N Load x 3C Macho Heterozygous Black/Homozygous Polled

Half-interest sold for \$240,000 at the 2017 Embryos on Snow sale to Griswold! Loaded Up is out of a great cow family, will moderate frame, improve front ends, and maintain soundness!

EPDs:
CE: 9 \$API: 108 \$TI: 67

Bottomline's paternal brother is out of a Broker dam...he's the \$400,000 Profit!

TL Bottomline 38B

ASA#: 2905451
WS Pilgrim x Fat Butt Heterozygous Black/Homozygous Polled

Bottomline will add power and PIAZZZ to your next calf crop. He's going to especially work great on Steel Force, Uno Mas and Pays influenced females. Grand Champion Bull at 2016 NAILE and American Royal, Res. Champion at 2017 NWSS!

Bottomline's Dam.

Bottomline's Reserve Champion paternal sister out of a Broker dam speaks to the quality of this mating opportunity!

His full sister commanded \$25,000 at the 2017 "The One" sale!

EPDs:
CE: 12 \$API: 127 \$TI: 72

Carver's dam is the famous donor, Dolly.

Sexed semen available and limited!

TKCC Carver 65C

ASA#: 3045230 • WS Pilgrim x Driver Homozygous Black/Homozygous Polled

Carver was the high-selling and lead-off bull in the Kearns 2016 Sale. His dam, Dolly, has produced some extremely well received and valuable progeny of both sexes! He's a real-world bull to use on anything with white on it... he'll add performance and great type!

Carver was the lead-bull in the Kearns 2016 Champion Pen!

Carver's Maternal sister by GLS New Direction at Rains and Bird.

TKCC Carver 65C

KRMS Primary Candidate B204

ASA# 2994148
OMF Double Shot x Mo Better Heterozygous Black/Homozygous Polled

EPDs: CE: 9 \$API: 112 \$TI: 62

The 2016-2017 Triple Crown Champion Percentage Bull, winning NWSS, NAILE, and American Royal!

Jass On The Mark 69D

ASA# 3210989
Loaded Up x In Dew Time Black/Polled

EPDs: CE: 14 \$API: 133 \$TI: 68

An exciting bull who should sire a bit more frame than his popular sire. His dam was 4th overall B&O at the AJSA National Classic! She's an In Dew Time x Macho.

K-Ler Cash Flow 528C

ASA# 3042933
Make It Rain x Miss Kansas

EPDs: CE: 6 \$API: 109 \$TI: 67

Cash Flow was a successful show bull and is a brother to the famous many-time champion heifer of Ritchey's a few years back!

JBSF Road Trip 213D

ASA# 3133021
RLYF Roll Tide x Macho

EPDs: CE: 6 \$API: 108 \$TI: 59

Road Trip is an eye-appealing 3/4 blood raised by Bloombergs. His dam was the 2009 Illinois State Fair Supreme Champion Female.

EPDs:
CE: 9 \$API: 96 \$TI: 59

Valentine is Legendary's legendary maternal granddam, and foundation donor for many of the Rockin P success stories!

Rocking P Legendary C918

ASA#: 3070709 • Harkers Icon x SVF Steel Force
Homozygous Black/Homozygous Polled

Legendary is a direct son of deceased Icon, and is an ultra-sound, good-footed, soft-middled bull with tons of function and eye appeal. He was a successful show bull for Rocking P, being a division champion at NAILE, and winning Sweepstakes and the Kentucky State Fair. Bloomberg's added Legendary to their powerful herd battery, selecting him as the second high-selling bull at "The One".

EPDs:
CE: 5 \$API: 115 \$TI: 60

Homozygous Black,
Homozygous Polled

VCL LKC Dagger 605D

VCL LKC Dagger 605D

ASA#: 3173463 • Profit x BF Miss Crysteel Tango
Full brother to The Duke and Profit Maker

EPDs:
CE: 9 \$API: 102 \$TI: 57

Heterozygous Black,
Homozygous Polled.

The ultra stout, solid black anchor bull to the 2017 Purebred Pen for Voglers. 1,350 lbs. at 10 months. The Duke is a stud!

VCL LKC The Duke 633D

ASA#: 3173461 • Profit x BF Miss Crysteel Tango

EPDs:
CE: 7 \$API: 116 \$TI: 63

Homozygous Black,
Homozygous Polled

This eye-appealing high selling bull for Vogler's was also the lead bull in their Reserve Champion Denver Pen!

VCL LKC Profit Maker 604D

ASA#: 3173459 • Profit x BF Miss Crysteel Tango

Dam: BF Miss Crysteel Tango

In just her short time in production, she's produced over \$500,000 in progeny sales. She's the dam of popular 2014 champion Firefly, who produced Hartmans high selling bull! Miss Crysteel Tango is a Steel Force out of a full sister to Pays To Believe's dam. Power in the blood here with Profit Maker and Duke!

Maternal sister: Firefly 311A. She was Grand Champion Female 2014 American Royal.

Sire: Profit

2017 NWSS Reserve Grand Champion Pen of Three

Sister to Firefly – 3rd Overall B&O at the National Classic, Kersten, NE.

EPDs:
CE: 5 \$API: 107 \$TI: 68

Homozygous Black,
Heterozygous Polled

Both Better Believe It and Charged Up share this donor dam: LLSF Cayenne

LLSF Better Believe It D64

ASA#: 3152728 • Pays To Believe x LLSF Cayenne

EPDs:
CE: 10 \$API: 116 \$TI: 67

Homozygous Black,
Heterozygous Polled

LLSF Charged Up D66

ASA#: 3152726
Pays To Believe x LLSF Cayenne

These two full brothers, Better Believe It and Charged Up were members of the Lee Simmental Farms 2017 Champion Denver Pen of Five.

EPDs:
CE: 8 \$API: 127 \$TI: 79

Homozygous Polled
Heterozygous Black
Outcross sire owned by JS Simmental, Volk Livestock and Cuming Creek Cattle. Here's a new performance outcross with growth in the top 5% of the breed!

STF/DSF Brimstone EC70

ASA#: 3276061
CCR Wide Range x LRS Turning Point 3117A

EPDs as of 11.26.18

CATTLE *Visions*

866-356-4565

www.cattlevisions.com

You Get to where they live

Eblast ads have powerful results

- Reduced Time and Effort
- Real-Time Messages
- More Frequent Communications
- Ability to Track Sales and User Engagement
- Increased Brand Awareness — Builds upon your print advertising

With the simple click of the forward button, subscribers can share your deals, offers, and news with their friends

Pricing:

\$250 for the first eBlast

\$75 for each additional eBlast after the second one

Ads need to be the same, if different, the cost is \$250 per eblast.

Contact:

Nancy Chesterfield • nchesterfield@simmgene.com • 406-587-2778

Rebecca Price • rprice@simmgene.com • 406-587-2778

THANK YOU

for an outstanding Right By Design Sale!

Your confidence in our breeding program and faith in our service is greatly appreciated.

Kevin Fisher, OH
Bradley Clapp, IN
Jones Show Cattle, OH
Klein Kattle Kompany, MI
Deken Kemme, IL
James Meimer, OH
RT Farms, IL
Parks Show Cattle, MI
Delton and Chase Boone, MS
Corra Russell, IN
Jessup Russell, IN
Richard Jenkins, VA

Prospect Cattle, OH
Brian Arnett, OH
Puderbaugh Farms, PA
Rashele Blakley, OK
Horstman Cattle Company, IN
Neil Marshall, MI
Michael Jones, IN
Waymire Farms, IN
Phelps Farms, OH
Timothy Hogue, IN
Tebo Family, IN
David King, IN

Maurice Kaiser, IN
Alan Edwards, IL
Cynthia Keeling, IN
McFarland Cattle, IL
Sullivan Farms, IA
Bruce Wilkins, SC
Ryan Ochs, IL
Mark Eash, IN
Steve Miller, PA
Brent Huff, MI
Camryn Clapp, IN
Natalie Jones, IN

60

Breeding Lots averaged
\$7192

6591 W County Road 625 N • Middletown, IN 47356

SIMMENTAL - SIMANGUS™
Hay - Straw - Grain

Scott: 765.620.1700 | Jeff: 765.620.0733

Thomas Lundy, Herdsman: 502.471.0354

Kellen Kemme, Show and Sale Cattle: 217.994.2343

*See us at the National Western and Dixie National
and plan on attending these coming events:*

FEB 20

TF-Brand
Genetics Sale

APR 12

Back to the Farm
Bull Sale

APR 17

The Top 10 Sale

WE WISH YOU
Merry Christmas
and
Happy New Year!

GATEWAY
SIMMENTAL & LUCKY CROSS

Jim Butcher Family • Lewistown, MT • 406-350-0467
butcher@3riversdbs.net • www.gatewaysimmental.com

WE WISH YOU
Merry Christmas
and
Happy New Year!

Miller Simmentals

Gildford, MT • 406-376-3109
www.millersimmental.com
www.bullsofthebigsky.com

*Wishing you a Merry Christmas
and a Happy New Year*

Cow Camp Ranch

Kent, Mark and Nolan Brunner
3553 Upland Rd.
Lost Springs, KS 66859-9652
785-466-6475 Kent
785-466-1129 Nolan
785-258-0173 Mark
nolan@cowcampbeef.com

Spring Bull Sale – Friday, February 15, 2019.

Merry Christmas

**South Dakota
Simmental Association**

www.southdakotasimmental.com

Merry Christmas

NELSON
LIVESTOCK COMPANY

Simmental • Sim-Angus • Angus
Tom and Renee Nelson
5831 Hwy 7 • Wibaux, MT 59353

*Merry Christmas
&
HAPPY NEW YEAR*

2019

American Simmental Association

www.simmental.org

Alabama

www.alabamasimmental.com

Timberland Cattle
 Registered Simmental, SimAngus™ and Angus
 Spring Female Sale, 1st Saturday in May
 Fall Bull Sale, 3rd Saturday in November
 205-695-6314 or 205-712-0359
 www.timberlandcattle.com • timberlandcattle@centurytel.net
 Bill Freeman, Owner • Thomas Pennington, Mgr.

Canada

www.simmental.com

BAR 5 Bar 5 Simmental Stock Farms Ltd.
 and
Circle 3 Genetics
 Office: Linda Lupton
 #636077, Holland – Euphrasia Townline
 R.R. #3, Markdale, ON, Canada, N0C 1H0
 Phone: 519-986-1330 • Fax: 519-986-4736
 Email: bar5admin@explornet.com
 Website: www.bar5.com
 Ron Nolan 905-330-5299 Andreas Buschbeck Cell: 519-270-3258

Colorado

www.coloradosimmental.com

BRIDLE BIT SIMMENTALS
 ERROLL COOK & SONS
 PO Box 507, Walsh, CO 81090
 Chad Cook 719-529-0564
 bridlebitsimm@gmail.com
 www.bridlebitsimmentals.com
 Annual Bull Sale third Monday in March.

T-HEART RANCH
 True High Altitude Cattle
 Private Treaty Female Sale • December 2018 • La Garita, CO
 Shane & Beth Temple
 719-850-3082
 www.t-heartranch.com

Altenburg Baldy Super Ranch, LLC
 Willie & Sharon Altenburg
 570 East Co Rd 64 • Fort Collins, CO 80524
 970-568-7792 (H) • 970-481-2570 (C)
 willie@rmi.net • altenburgsuperbaldy.com

Iowa

www.breedingcattlepage.com/
 Simmental/iasimmassoc/

Janssen Farms
 Scalebuster Bull Sale
 March 2019
 Dave: 712-359-2327
 Chris: 515-314-4771
 56706 300th Avenue • Gilmore City, IA 50541
 jf@ncn.net • www.janssenfarms.com

Minnesota

www.mnsimmental.com

BRANT FARMS
 Registered Simmental
 Reserve this date for our next sale: Saturday, April 13, 2019
 37093 Fish Tail Road, Hinckley, Minnesota
 Ron Brant, Owner 320-384-6613 or Cell 612-390-3836
 John Von Rueden, Cattle Manager 612-490-1649

Dr. Lynn Aggen Performance with Quality
 Office: 507-886-6321
 Mobile: 507-421-3813
 Home: 507-886-4016
Oak Meadow Farms
 Simmentals
 Harmony, MN 55939
 Email: mattaggen@hotmail.com www.oakfarm.com

Stay on top of
 Total Herd Enrollment
 DNA Services
 simmental.org/
 haveyouherd

KITZEROW Cattle Company
 Registered Simmental and SimAngus Cattle
 Todd & Nicole Kitzerow
 2488 Bevington Park Rd | Saint Charles, IA 50240
 815-757-4448 or 815-757-1793
 All Services per Request | www.kitzerowcattleco.com

SPRINGER SIMMENTAL
 Jeff & Lynda Springer
 Michelle & Todd Christianson
 Steve & Bri Springer
 3119 310th St - Cresco, IA 52136
 641-330-6654
 springsim@iowatelecom.net
 WWW.SPRINGERSIMMENTAL.COM

TOTAL HERD ENROLLMENT
 ASA The PERFORMANCE RECORDS
 Choose your best option!
 www.simmental.org

www.fleckvieh.com

Triple Z Simmental

7920 Pratt Lake Rd.
Alto, MI 49302

Tom & Linda Zook

Cell: 616-437-3427
Office: 616-868-6195

Full-Fleckvieh Fullblood
Horned and Polled

tomzook@zookfarmequipment.com

LCF

Dr. Mikell & Mary Cheek Davis
662.418.0686

Dr. Jason & Nikki Gress
301.331.1773

2638 Turkey Creek Road
Starkville, MS 39759
662.324.7721

Little Creek Farm, LLC

Red Angus and Fullblood Fleckvieh Simmental Cattle
www.littlecreekcattle.com | info@littlecreekcattle.com

JENSEN SIMMENTALS
Steven A. Jensen • 913-636-2540
24580 W. 319th Street
Paola, KS 66071
jensensimmentals@gmail.com

ART-JEN SIMMENTAL FARM
Arthur F. Jensen • 913-592-3047
18435 S. 169 Hwy • Olathe, KS 66062

*In our 5th decade breeding
Simmental cattle.*

www.jensensimmentals.com

BRINK FLECKVIEH

23098 Gunder Rd • Elkader, IA 52043
Jerry: 563-245-2048 • Preston: 563-880-2075
jbrink@alpinecom.net

Visit our website: www.brinkgenetics.com

Sales Call

A bi-monthly
electronic announcement
of upcoming sales for
ASA Publication advertisers.

Mitchell Lake Ranch
Jim Ethridge and Donna Adams
9834 James Cemetery Road
Franklin, TX 77856-5838
979-828-5316 • 979-255-2882 cell
jim.ethridge@hughes.net
www.mitchelllakeranch.com
Fullblood and Purebred Simmentals • Quality by Design

ELK COUNTY SIMMENTALS

Fullblood Fleckvieh Simmentals
the breed that will improve your herd

Butch & Denise Caslio
1316 Water St. Ext.
Johnsonburg, PA 15845
814-965-5079 814-335-2434

Buzzard Hollow Ranch
Les Alberthal, Owner
Fred Schuetze, Director of Livestock Oper.
PO Box 968 • Granbury, TX 76048
Phone: 817-573-0957
Fax: 817-573-0967
Email: bhr@speednet.com
Website: www.BHR-Simmentals.com

TOTAL HERD ENROLLMENT

ASA
The
PERFORMANCE RECORDS

Choose your best option!
www.simmental.org

www.breedingcattlepage.com/
TNSimmAssoc/

Slate Farms & CATTLE COMPANY

Visitors Always Welcome

Steve Slate
4437 Highway 49 W • Vanleer, TN 37181
931-206-5026
slatefarms@att.net • www.slatefarms.com

MARTIN FARMS
Homozygous Black & Polled Simmental & SimAngus

Neil Martin
931-623-2634 c
931-670-3646 h

Christopher Martin
931-580-6821 c
martin.farms@yahoo.com

9387 S Lick Creek Rd
Lyles, TN 37098
MartinFarmsBeef.com

www.ncsimmental.com

REGISTERED SIMMENTAL
F-1 REPLACEMENTS
REGISTERED BRAHMAN

MYRA NEAL MORRISON
8800 Row-Cab Line Rd. • Rockwell, NC 28138
704-279-3128 • 704-202-6171 Cell
E-mail: myram@morrisonfarm.com
www.morrisonfarm.com

<http://www.kysimmental.com>

RatLiff Cattle Company

Dr. James Ratliff
606-496-6522
100 Carpenter Ridge
Salysersville, KY 41465
Simmental and SimAngus™

Unprecedented awareness of your calves.

NO COST!

Feeder Profit CALCULATOR™

- Identifies the relative value of your feeder calves.
- Open to the majority of breeds and breed compositions.

beef@internationalgeneticsolutions.com

www.illinoissimmental.com

RINCKER
SIMMENTALS
997 N 2050 East Road • Shelbyville, IL 62565

Curt and Pam Rincker Brent Rincker Cari Rincker
Cell: 217-871-5741 217-246-3550 217-531-2179
crincker@lakelandcollege.edu rincker@gmail.com rinckercattle@gmail.com

Visitors always welcome! Sale info at: www.rincker.com

Owner: Jim Berry Commercially Targeted Seedstock
Cattle Manager: Ben Lehman
563-920-0315

WILDBERRY FARMS
Simmental Cattle

6502 Rt. 84 South Hanover, IL 61041
815-297-5562 www.wildberryfarms.net

Hopewell Views Simmentals

Rick Wombles Mary Wombles
217-242-7551 217-242-3573

16168 St Hwy 96 • Rockport, IL 62370
217-734-9234 • hopewellviews@irtc.net

www.washingtonsimmental.org

Trinity Farms Angus SimAngus™ Simmental

Generations of Excellence Sale...first Saturday in March
Mike & Paulette Forman Robb & Debbie Forman
509-968-4800 509-201-0775

2451 Number 81 Rd. Ellensburg, WA 98926
www.trinityfarms.info • Email: trinity@fairpoint.net

www.northdakotasimmental.com

BATA BROS.
SIMMENTAL CATTLE
Adams, North Dakota 58210
Joe: 701-944-2732 • Mark: 701-331-3055
jpbata@polarcomm.com
Annual Production Sale • February 8, 2019

Kaelberer Simmentals
Claye and Michelle Kaelberer and Family
4215 County Road 85 • New Salem, ND 58563
701-220-3124 (cell) • 701-843-8342 (home)

Edge of the West Bull and Female Production Sale each February

Terry Ellingson & Family Phone: 701-384-6225
Cell: 701-741-3045

Ellingson Simmentals

5065 125th Ave. NE • Dahlen, ND 58224
tellings@polarcomm.com • www.ellingsonsimmentals.com
Annual Production Sale, January 25, 2019

QBVJT **VJT Ranch**
Power by Design 701-710-0843
Quandt Brothers Oakes, ND
701-710-0080 Sale 2/19/2019

Wilkinson Farms Simmentals
Terry and Cathy Schlenker Family
7649 49th Street SE
Montpelier, ND 58742
701-489-3583 (home)
701-320-2171 (cell)
www.wilkinsonfarmssimmentals.com

Bichler Simmentals
Doug & Maria Bichler
130 83rd St SE
Linton, ND 58552
701-254-4306
doug.bichler@hotmail.com
bichlersimmentals.com

tReg Beyond the Bounds of Print
www.simmgene.com/tReg

Dakota Express
Wade & Merri Staigle
Center, ND 701-794-3351
Kevin & Liz Hansen
Ryder, ND 701-758-2571
Annual bull & female sale
February 15, 2019
www.dakotapress.com

KENNER Roger, Jeanette, & Erika Kenner
SIMMENTALS 5606 57th St. NE
Leeds, ND 58346
Phone 701-466-2800
Erika 406-581-1188
erika.kenner@gmail.com
Fax 701-466-2769
www.kennersimmental.com

JOSH & TRISTA RUST
759 7th Ave NW
Mercer, ND 58559
p: 701.447.2479
f: 701.447.2478
c: 701.391.9769

RUST MOUNTAIN VIEW RANCH
Simmental • Red Angus • Marex North Dakota
rustmountainviewranch@hotmail.com
www.rustmountainviewranch.com

Keller Broken Heart Ranch
Dwight & Susan Keller Family
Luke, Jake & Tess Keller
1573 55th St., Mandan, ND 58554
701-445-7350 (home)
701-471-5215 (Dwight cell)
701-471-1142 (Luke cell)
701-471-5065 (Jake cell)
kbhr@westriv.com
www.kbhrsimmmental.com
"Simmental Beef on the Cutting Edge!"

redriver FARMS Red River Farms
13750 West 10th Avenue
Blythe, CA 92225
Office: 760-922-2617
Bob Mullion: 760-861-8366
Michael Mullion: 760-464-3906
Simmental – SimAngus™ – Angus

THE: BACK TO BASICS

Can you report calves and not register them? Why spend the time if you're not registering?

By Emme Troendle

Yes, you can record a calf with ASA and not register the animal. The animal will receive a seven-digit animal number in parentheses, indicating that the animal is unregistered. There are many benefits to recording every calf in your herd, even if you don't register them.

1) **By recording a calf (placing a calf on file), you improve the accuracy of the dam and sire's EPDs.** If a breeder annually reports the birth weight, calving ease score, and a weaning weight, it provides more information for the sire and dam, allowing the cow herd's EPDs to be more accurate year-to-year.

2) When you record every calf (place each calf on file), even if you only register a couple head, **you will get a truer understanding of how the calves rank and ratio among their contemporaries.** Reporting all of the calf data leads to a more complete genetic evaluation, allowing ASA to return better and more informative EPDs to the breeder. This ultimately leads to the development and production of better cattle for tomorrow, the ultimate goal of any breeder.

To give you a real-world example of what happens when you fail to report all data, we have used actual numbers from our database on spring 2015-born calves. We start with a set of 12 bull calves that are contemporaries from birth. Two of the calves did not make it to weaning and had removal codes applied. The rest of the calves had birth, weaning, and yearling weights submitted. Therefore, we have complete reporting on this contemporary group.

To show what happens with incomplete reporting, we removed the weaning and yearling weights on the four calves with the lowest adjusted growth measurements and recalculated the group's ranks, ratios, and EPDs. This would be comparable to a breeder not weighing (or submitting) data on their bottom-end bulls. The table below lists results of performance calculations with the complete contemporary group (in white) and with incomplete reporting (gray shade):

See charts on adjacent page.

ORDER PHOTOS FROM...
NAILE • MN Beef Expo • KILE

UPCOMING SHOWS...

- Ohio BEST Shows
- Hoosier Beef Congress
- PA Farm Show

ORDER PICS AT...
lindeslivestockphotos.com

DOWNLOAD OUR APP!

Linde's
livestock photos

LINDE SUTHERLY

3661 New Carlisle-St. Paris Rd.
New Carlisle, OH 45344
(937) 875-0670

www.lindeslivestockphotos.com
View and order photos online!!

Adjusted weights and ratios:

Tattoo	Adj BW	BW Ratio	BW Rank	WW Date	Adj WW	WW Ratio	WW Rank	YW Date	Adj YW	YW Ratio	YW Rank
16C	94	91	10 of 12	08/21/2015	869	118	1 of 10	02/05/2016	1466	113	1 of 10
16C	94	91	10 of 12	08/21/2015	869	110	1 of 6	02/05/2016	1466	109	1 of 6
10C	87	99	8 of 12	08/21/2015	800	108	2 of 10	02/05/2016	1349	104	3 of 10
10C	87	99	8 of 12	08/21/2015	800	101	2 of 6	02/05/2016	1349	100	3 of 6
8C	84	103	7 of 12	08/21/2015	774	105	3 of 10	02/05/2016	1303	101	5 of 10
8C	84	103	7 of 12	08/21/2015	774	98	3 of 6	02/05/2016	1303	97	5 of 6
7C	78	110	3 of 12	08/21/2015	771	104	4 of 10	02/05/2016	1297	100	6 of 10
7C	78	110	3 of 12	08/21/2015	771	98	4 of 6	02/05/2016	1297	96	6 of 6
1C	84	103	6 of 12	08/21/2015	760	103	5 of 10	02/05/2016	1361	105	2 of 10
1C	84	103	6 of 12	08/21/2015	760	96	5 of 6	02/05/2016	1361	101	2 of 6
15C	83	104	5 of 12	08/21/2015	758	103	6 of 10	02/05/2016	1306	101	4 of 10
15C	83	104	5 of 12	08/21/2015	758	96	6 of 6	02/05/2016	1306	97	4 of 6
5C	71	118	1 of 12	08/21/2015	745	101	7 of 10	02/05/2016	1287	99	7 of 10
5C	71	118	1 of 12								
3C	79	108	4 of 12	08/21/2015	737	100	8 of 10	02/05/2016	1231	95	8 of 10
3C	79	108	4 of 12								
14C	97	88	11 of 12	08/21/2015	591	80	9 of 10	02/05/2016	1181	91	9 of 10
14C	97	88	11 of 12								
11C	93	92	9 of 12	08/21/2015	585	79	10 of 10	02/05/2016	1179	91	10 of 10
11C	93	92	9 of 12								
X67C	108	75	12 of 12	REMOVED FROM INVENTORY							
2C	77	111	2 of 12	REMOVED FROM INVENTORY							

These tables display ratio, rank, and EPD shifts with incomplete contemporary data (in gray) or whole contemporary group reporting (in white).

In looking at these tables, the moral of the story is clear — your best calves do not get credit for being as good as they are if you don't turn in all of your data. (Incidentally, their parents won't either.) For example, take a look at the 16C bull that scored a 118 ratio at weaning with a complete dataset. His ratio went down to 110 and his WW EPD dropped from 53.8 to 49.1 when the slower growing bulls were removed. He also experienced dips in his YW, \$API and \$TI. The same pattern exists for the other top bulls. Alternatively, the bottom bulls improved when their growth data were not included. This makes sense. By not reporting their growth data the system does not know how poorly they performed and can only use their birth weights and pedigrees to make growth predictions.

It is easy to see that in the real world not submitting data on all of your calves may cost you money. After all, if you sell your top bulls for breeding purposes and they are not getting credit for what they actually are, they are likely not worth as much to your buyers. The same, of course, is true for your females. Furthermore, with incomplete data reporting, you will make slower genetic progress in your herd. This is because you will be relegated to making selection decisions with a less clear picture of your animals' genetic value than if you reported all data. Don't let your best calves look average on paper. Allow them to have the numbers they deserve by providing data on all the calves.

EPDs:

Tattoo	CE	BW	WW	YW	Milk	MWW	CW	YG	\$API	\$TI
16C	8.5	2.9	53.8	93.7	0.9	27.8	22.2	0.15	119.0	74.0
16C	8.5	2.8	49.1	86.3	1.8	26.3	17.8	0.13	117.0	71.0
10C	7.8	0.1	35.3	61.8	-3.1	14.5	-0.7	0.06	108.0	67.0
10C	7.8	0.1	30.7	54.5	-2.1	13.3	-5.0	0.04	105.0	63.0
8C		-1.5	30.0	61.0	2.7	17.7	-3.1	0.11	122.0	72.0
8C		-1.5	25.3	53.7	3.6	16.3	-7.3	0.09	119.0	68.0
7C	10.6	-1.7	35.2	62.2	0.8	18.4	-3.2	-0.02	121.0	66.0
7C	10.6	-1.7	30.5	54.9	1.7	17.0	-7.4	-0.04	119.0	63.0
1C	11.4	-1.4	30.9	61.4	3.7	19.1	-2.8	0.03	120.0	65.0
1C	11.4	-1.5	26.2	54.0	4.6	17.7	-7.2	0.01	118.0	62.0
15C	9.4	0.4	33.4	65.9	6.8	23.5	2.6	0.11	112.0	66.0
15C	9.4	0.4	28.7	58.5	7.8	22.2	-1.7	0.09	110.0	63.0
5C		-3.9	22.5	50.8	2.4	13.6	-12.5	0.13	134.0	74.0
5C		-3.9	20.7	48.1	2.8	13.2	-14.1	0.12	133.0	73.0
3C	11.4	-1.4	27.7	50.5	1.6	15.5	-9.5	-0.07	122.0	67.0
3C	11.4	-1.1	30.1	57.5	1.6	16.6	-4.8	-0.05	123.0	68.0
14C	7.2	2.5	21.0	37.9	0.4	10.9	-11.1	0.03	85.0	51.0
14C	7.2	3.0	34.3	56.4	-2.7	14.4	0.2	0.08	91.0	59.0
11C	8.8	0.3	17.5	42.1	6.4	15.1	-11.3	-0.06	114.0	54.0
11C	8.8	0.8	32.8	64.8	3.1	19.5	2.5	0.00	119.0	62.0
X67C		2.3	27.5	53.2	1.6	15.4	-2.2	0.03	78.0	49.0
2C	8.9	-1.0	33.5	65.4	1.3	18.0	0.1	-0.01	122.0	69.0

- 3) Additionally, whenever you DNA-test animals in your herd, it is **easier to track where a test is in process and check the DNA results yourself if all calves are in the system with an on-file number prior to requesting DNA testing kits.** Want to know more about genomic testing? See page 34 for more information. Keep in mind, ASA requires that any animal being genomically tested have an on-file number prior to being tested.
- 4) A full calving record for every dam provides **a more accurate depiction of a cow's stayability in the herd.** Stayability is arguably the trait with the highest impact on profit for the cow herd. Gaining a more accurate prediction of stayability across all cattle in the herd is vital for continued improvement in this valuable trait. Reporting all calves with accurate removal codes is key to predicting stayability accurately.

Reporting data on all calves is free and improves the quality and accuracy of the data submitted to the evaluation. Whole contemporary group reporting should be standard operating procedures for all breeders. Check out Profit Through Data for step by step instructions for placing an animal on file. ♦

www.kansas-simmental.com

BROOKS SIMMENTAL RANCH

Ralph Brooks Cassidy Brooks
7440 Lake Elbo Rd.
Manhattan, KS 66502
C: 785-556-0385

Gold Bullus

ralphbrooks13@gmail.com

HIGH-BRED SIMMENTAL HAL LUTHI
RT 1, BOX 70 • MADISON, KS 66860
620-437-2211

Quality Homozygous Black • Seedstock Available

THE PERFORMANCE IS BRED IN – BEFORE THE BRAND GOES ON!

DICKINSON SIMMENTAL AND ANGUS RANCH

Kirk • 785-998-4401 (phone & fax) March 16, 2019
2324 370th Ave. 47th Annual
Gorham, Kansas 67640 Production Sale
www.dickinsonranch.com At the Ranch

Dixon Farms, Inc.

Carol Dixon, Kevin Dixon,
& Lyle Dixon, D.V.M.

13703 Beaver Creek Rd • Atwood, KS 67730
785-626-3744 • drlyle@live.com
www.dixonfarms.com

DX

Cow Camp Ranch

Kent, Mark and Nolan Brunner
3553 Upland Rd.
Lost Springs, KS 66859-9652
785-466-6475 Kent
785-466-1129 Nolan
785-258-0173 Mark
nolan@cowcampbeef.com

Spring Bull Sale - Friday, February 15, 2019.

Unprecedented awareness of your calves.

NO COST!

Feeder Profit CALCULATOR™

- Identifies the relative value of your feeder calves.
- Open to the majority of breeds and breed compositions.

beef@internationalgeneticsolutions.com

HOFMANN Rodney & Kim Hofmann
Simmental
FARMS 2244 19th Rd
Clay Center, KS 67432
785-944-3674
www.honestbulls.com

"Proof - Performance - Profit"

Annual Production Sale March 15, 2019

Sunflower genetics

Steve & Mary Gleason • Jake, Becky, Ben, Joe & Sam
12410 Blazingstar Rd • Maple Hill, KS 66507
Phone: 785-256-6461 • Steve: 785-640-8060 • Jake: 785-640-8062
www.Sunflowergenetics.com

Simmental Angus SimAngus™

Diamond H Ranch

"Sustainable cattle from our pastures to yours"

JUSTIN & JADE HERL
410 370TH AVENUE - VICTORIA, KS 67671
(785) 623-8404
diamondh@ruraltel.net

ANNUAL BULL AND HEIFER SALE - LAST WEDNESDAY OF MARCH
www.diamondhcattle.org

River Creek Farms
Simmentals Since 1970

Joe Mertz 785-456-9650
Bob Mertz 785-456-9201
Harold Mertz 785-456-9605
7160 Zeandale Road
Manhattan, KS 66502

www.rivercreekfarms.com

**28th Annual Production Sale
February 13, 2019**

www.oregonsimmentalassociation.com

Bar CK
Cattle Company

Profitable SimAngus Genetics

Mike, Margo, Crystal, & Katelyn Alley
8925 SW Green • Culver, Oregon 97734
Home: 541-546-8171 • Cell: 541-948-3521
E-mail: mike@barckcattle.com • Fax: 541-546-6420
www.barckcattle.com

www.ohiosimmental.com

HF Haley Farms

11203 Mullinix Road
West Salem, Ohio 44287
Pam: 330-353-6072
Mike: 330-350-0405
www.haley-farms.com

Purebred Simmental Cattle

ROLLING HILLS FARMS

Simmental RHF SimAngus™ RHF

Bob, Nancy, Bill and Marcia Hoover
Belle Center, Ohio
Home: 937-464-9913 • Bob's Cell: 937-538-1329
Marcia's Cell: 937-538-1537
www.rollinghillfarmssimmentals.com
rollinghillfarmssimmentals@hotmail.com

JSC Show Cattle
The Jones Family

PO Box 127
Harrod, OH 45850
419-648-9196 (home)
419-648-9967 (office)
419-230-8675 (cell)

Troy Jones & Randy Jones
jonesshowcattle@hotmail.com • jonesshowcattle.com

Missing Rail SIMMENTALS

Tim, Peg, Emily & Kyle Brinkman
D860 County Road 15 Holgate, OH 43527
Tim. 419.966.5587 | Home. 419.264.3312
www.missingrailcattle.com

Breeding Cattle at its best!

FSC FERGUSON SHOW CATTLE

John Ferguson
440-478-0782

Herdsmen:
Lindsey Ferguson
440-478-0503

www.fergusonshowcattle.com

Sales Call

A bi-monthly electronic announcement of upcoming sales for ASA Publication advertisers.

Welcome to the cutting edge

Our new GGP lineup delivers amazing power to genomically enhance your EPDs.

Today, you can plan, select and manage young seedstock with the prediction accuracy of older bulls siring several calf crops. You can save years on your herd goals – for less than it costs to fill up with gas.

We not only make DNA testing easy. We make it profitable. From fast sampling of calf DNA to quick turn-around with new products that work in powerful synergy. From time-saving conveniences to a full range of innovations designed to help you take full advantage of beef genomics.

There are exciting new ways for us to work together to attain your goals with Simmental, SimAngus™, Simbrah and SimAngus HT cattle. And we would love to be your partner as you brand your legacy in the 21st Century. To learn more, contact ASA at (406) 587-4531 or visit www.simmental.org

Neogen GeneSeek Operations
4131 N. 48th Street • Lincoln, NE 68504
402-435-0664 • genomics.neogen.com

www.nesimmental.com

X GENGENBACH X
→ CATTLE COMPANY →
 Registered Black Simmental, SimAngus™ and Angus Performance with Maternal Trait Cattle
Randy & Mary Jo Gengenbach
 75490 Rd 530 • Grant, NE 69140
 308-352-4975 www.gengenbachcattle.com
 308-352-6185 (C) m.j.gengenbach@hotmail.com

BR B & R Simmentals
 Robert, Penny, Brooke, 402-427-7196
 Rachel & Blaine Vogt Mobile: 402-533-0787
 6505 County Road 23 • Kennard, NE 68034
 Genetic Perfection Sale • cwcatllesales.com

SLOUP SIMMENTALS 402-641-2936 Cell
 Nick and Andrea
 303 Northern Heights Drive • Seward, NE 68434
 a.sloup@juno.com • www.sloupsimmentals.com
 Join us at the Farm, October 12, 2019
 for our 24th Annual Production Sale.

Triangle J Ranch
 Darby & Annette Line
 35355 Arrow Road • Miller, NE 68858
 308-627-5085 Darby Cell
 www.trianglejranch.com
 Bull Sale last Sunday in January
 and Female Sale first Sunday
 in November.

J & C SIMMENTALS
 Black Simmental Bulls & Females
 Purebred to Percentage
 Jay & Kim Volk • 402-720-7596
 Clark & Leslie Volk • 402-720-3323
 Bob & Jeanette Volk • 402-720-0469
 20604 US Hwy 30 • Arlington, NE 68002
 volkjk@aol.com • www.jandcsimmentals.com
J&C Annual Bull Sale –
January 26, 2019

Stay on top of
Total Herd Enrollment
 Have you
DNA Services
 Keep up on the latest with
Total Herd Enrollment and DNA Services.
 www.simmental.org/haveyouherd

FORSTER FARMS
 Verlouis Forster Family
 74096 Road 434
 Smithfield, NE 68976-1039
 Ph 308-472-5036 Verlouis
 308-991-2208 Alan Cell
 Email: alan_forster@hotmail.com
 "Red and Black, Polled, Pigmented Simmentals"
 Just 20 minutes off I-80

Ediger Simmental
Lowell & Jennifer Ediger
 2204 E 13 Rd • Hampton, NE 68843
 402-725-3453 (H) • 402-694-1929 (M)
 402-631-9094 (M) • dediger@hamilton.net
 Private Treaty Sales **The** I-80 Exit 338. 4 miles north, 1/4 mile east.

Zeis Simmentals
Dave Zeis
 26670 Bennington Road
 Valley, NE 68064
 Cell: 402-720-1967
 isdavidzeis@yahoo.com
 zeissimmentals.com
 Selling bulls at J&C Simmentals Annual Bull Sale, January 26, 2019
 Ladies of the Valley Sale West Point, NE October 2019

Bull Sale - Feb. 15, 2019
 SPECIALIZING IN BLACK & RED POLLED SIMMENTAL,
 SOME FLECK INFLUENCE
SANDY ACRES SIMMENTAL
 Melanie Miller 402-841-1450
 Leonard Miller 402-640-8875
 Neligh NE
 www.SandyAcresSimmental.com

VOLK LIVESTOCK
SIMMENTAL ANGUS SIMANGUS™
 A DIVISION OF VOLK FARMS INCORPORATED
 Dean Volk Phone: (402) 992-9997
 84184 545th Ave. Email: volk.livestock@hotmail.com
 Battle Creek, NE 68715 Website: www.volklivestock.com

Western Cattle Source
 Jock & Brenda Beeson
 100 Wohlrs Drive
 Crawford, NE 69339
 308-665-1111 (home)
 308-430-2117 (mobile)
 308-430-0668 (mobile)
 Email: wcsbeeson@bbc.net

Unprecedented awareness of your calves.
NO COST!
 Identifies the relative value of your feeder calves.
 Open to the majority of breeds and breed compositions.
Feeder Profit CALCULATOR™
 beef@internationalgeneticsolutions.com

www.missourisimmental.com

FOUR STARR SIMMENTALS
Greg Starr, DVM – Owner
 26441 West 109th Terrace
 Olathe, KS 66061
 913-634-3494
 dvmfleckvieh@me.com
 www.fourstarrgenetics.com
 Find us on Facebook

SHOAL CREEK LAND & CATTLE
Ed and Kathi Rule
 Lucy, Olivia and Luke
 Excelsior Springs, MO • 816-336-4200 Office
Cattle Manager: J.R. Richburg 386-717-1827
Farm Manager: Scott Akey 816-835-5332
 shoalcreekcattle@aol.com
 www.shoalcreeklandandcattle.com

LUCAS CATTLE CO.
 Registered Simmentals, SimAngus™ & Angus Cattle
 Cleo Fields 417-399-7124
 Brandin Atkins 417-399-7142
 Jeff Reed 417-399-1241
 www.lucascattlecompany.com
 Forrest & Charlotte Lucas, Owners
 RT 91 Box 1200
 Cross Timbers, MO 65634
 Office 417-998-6878
 Fax 417-998-6408
 Visitors Always Welcome

Steaks Alive
John & Jeanne Scorse
 P.O. BOX 3832 • Joplin, MO 64803
 Phone: 417-437-0911 • Fax: 417-625-1574
 scorsej@steaksalive.com
 www.steaksalive.com

HARRIMAN SANTA FE
 Top of the Breed Sales (every day)
 SimAngus & Balancer
 Bulls & Females
Bob Harriman (660) 492-2504
 Private Treaty Listing www.bhsf.us
 bharriman39@hotmail.com

Oklahoma

www.oklahomasimmental.com

WHITE FARMS
SIMMENTAL

Jeff & Dawn Ann White
922 South Grand
Cherokee, OK 73728
HOME: 580.596.3245
MOBILE: 580.829.1337 • 405.612.4814
whiteda@aol.com
www.whitefarmsllc.com

Willis Simmentals

5759 Enville Road
Marietta OK 73448
willissimmentals@arbuckleonline.com
Quality Simmental Breeding Cattle
10 miles east on Hwy. 32,
1/4 mile north on Enville Road.
Bobby 580-276-2781 (ph. & fax) Jon 580-795-4601

Updyke Simmentals
Performance bred, registered Simmental cattle.

Gary and Cindy Updyke
Checotah, OK • 918-473-6831 (H) • 918-843-3193 (C)
garyupdyke38@gmail.com
www.facebook.com/UpdykeSimmentals

Steve & Cathy Eichacker
605-425-2391 or
605-421-1152
email: es@triotel.net
25446 445th Ave
Salem, SD 57058
Annual Bull Sale • March 1, 2019

HART SIMMENTALS

Kerry, Justin,
and Travis Hart
605-252-2065 (Kerry)
605-216-6469 (Justin)
605-252-0894 (Travis)
4hoooves@nvc.net
www.hartsimmentals.com
10904 387th Avenue
Frederick, SD 57441

South Dakota

www.southdakotasimmental.com

Thomas Ranch

18441 Capri Place
Harrold, SD 57536
605-973-2448 (home) Harrold, SD 57536
605-222-1258 (Troy cell) thomas@venturecomm.net
605-222-1515 (Cally cell) www.thomasranchcattle.com

FLITTIE
Simmental

Bruce and Sandra Flittie
11913 342nd Ave • Hosmer, SD 57448
605-283-2662 • flittiesimm@valleytel.net

ANNUAL SALE
FIRST THURSDAY
IN FEBRUARY

STAVICK
SIMMENTAL
Veblen, SD
605-237-4663 (Mike)
605-551-9016 (Owen)
www.stavicksimmental.com • stavickx@tnics.com

WERNING CATTLE COMPANY

Simmental - Angus - SimAngus™
27262 424th Ave. • Emery, SD 57332
Dale: 605-825-4219
Scott: 605-682-9610
www.werningcattle.com

SK cattle

1522 S. 5th Street
Aberdeen, SD 57401
Sterling Kappes
605-216-3581
Bruce Kappes
605-380-1303

CABLE RANCH

Harley - 605-680-0845
Dawn - 605-680-4224
Kari - 605-680-4386
Home - 605-894-4464
Simmental Cattle - Club Calves
Harley, Dawn and Kari Cable
2344 Rocky Road • Pukwana, SD
hdcable@midstatesd.net

TRAXINGER SIMMENTAL

Reds, Blacks • Bulls and Females
Private Treaty Sales
Mike and Terri Traxinger
11176 - 406th Avenue
Houghton, SD 57449
Home: 605.885.6347
Mike's cell: 605.294.7227
mtrax@nvc.net
www.traxinger.com

R&R Cattle Company

Steve & Elaine Reimer & Family
25657 345th Avenue
Chamberlain, SD 57325
Phone: 605-234-6111
Email: rrcattle@midstatesd.net

Double J Farms

Kipp Julson • 605-351-9088
48672 252nd St
Garretson, SD 57030
doublej farms@alliancecom.net
www.doublejsimmentals.com
Simmental Cattle
est. 1974
Females by Private Treaty
45th Annual Bull Sale - January 26, 2019

Christensen ★ Dunsmore

3C Christensen Ranch

John Christensen, Cam & Tyler Fagerhaug
37273 216th Street • Wessington, SD 57381
605-458-2218 home • 605-458-2231 fax
605-350-1278 cell
458-350-2018 Cam

Annual Production Sale
March 15, 2019 • Wessington, SD

NLC Simmental Ranch

Rick & Nalani L. Christensen
Dunsmore & NaLea, Chase & Swayzee
21830 372nd Ave • Wessington, SD 57381
605-458-2425 • 605-354-7523 cell
605-350-5216 cell

Benda Simmentals

Jim and Jay Benda
26106 366th Ave. Kimball, SD 57355
Jim: 605-730-6703 (Cell)
Jay: 605-730-0215 (Cell)
605-778-6703 bendaranch@midstatesd.net
Black and Red Breeding Stock

EKSTRUM SIMMENTALS

Clay Ekstrum
605-778-6185 (H)
605-730-1511 (C)
John Ekstrum
605-778-6414
36220 257th St., Kimball, SD 57355
clayekstrum@midstatesd.net • ekstrumsimmentals.com

South Dakota's
Source for Outcross
Performance
Simmentals!
SimGenetics
- Specializing in Hard to Find
Red Breeding Stock -

LEHRMAN Family SIMMENTALS
Spencer, South Dakota

Dan Lehrman 605-530-5903
605-523-2551 (Res) • lehrmanvd@triotel.net
43058 245th Street • Spencer, SD 57374

Carcass Merit Sire Evaluation Program

- Average 74% Choice, YG 2.8
- Complete tenderness data
- 10,000 carcass records collected
- Over 35,000 commercial cows mated

CMP
CARRISS MERIT PROGRAM

STATE SCENE

ISA Holds Field Day

The Indiana Simmental Association (ISA) hosted a field day at Clear Water Simmentals in Milan, August 18. ASA Director, Luke Bowman, discussed how to ask the tough questions when it comes to genetic selection. He helped members develop their own selection index, and transitioned into a conversation about how \$API and \$TI fits for programs designed with commercial customers in mind.

Doug Parke and Drew Hatmaker spoke to adults about marketing and juniors about sales talk; Tommy Carper focused on vitamins and herd health; Patrick Gunn instructed on general nutrition and herd health; Jim Herr gave an update on the Indiana Simmental Association; and Matt Claeys spoke about Beef Quality Assurance Certification and the Indiana State Fair champion steer carcass results.

The crowd listens to lectures from speakers at the ISA field day.

ASA and MSA Host Booth

The American Simmental Association and the Missouri Simmental Association manned a booth at the Ozark Empire Farm Fest, a three-day event held in Springfield. The event attracted beef producers from four states: Arkansas, Kansas, Missouri and Oklahoma.

ASA Director, Lane Giess, Terry Nichols, Burlington Junction, were in attendance. Along with the trade show, Simmental breeders from across the state represented the breed with live exhibits in the cattle barns.

Terry Nichols, (left), and Kenneth Loomer helped man the ASA booth.

Kenner Ranch Hosts Annual Livestock Update

Kenner Simmental Ranch, Leeds, North Dakota, and North Dakota State University Extension Service hosted the Fourth Annual North Central North Dakota Livestock Update Event on October 30, 2018. Cattle producers from Benson, Pierce, Towner, and Rolette Counties were provided pertinent information on health programs, ration options, range and forage usage, and beef performance programs.

ASA Field Educator, Russ Danielson, described five ASA programs that beef producers have available to assist with the selection of efficient and profitable commercial cattle. The procedure for enrolling their herds in the Total Herd Enrollment Commercial Option and the potential economic benefit of the calculated relative value of feeder cattle using the International Genetic Solutions Feeder Profit Calculator™ were outlined.

Roger Kenner (left) and Russ Danielson posing next to a Cow Herd DNA Round up sign. ♦

Performance Breeders

are serious about data they collect!

Do you collect data on all calves for each of these six traits?

- Calving Ease
- Birth Weight
- Weaning Weight
- Yearling Weight
- Yearling Hip Height
- Ultrasound or Carcass Measurements

Yes!

You qualify as a

Advocate

For more information: Call 406-587-4531

Simmental's American Journey

The ASA and Dr. Bob Hough teamed up to compose *Simmental's American Journey*, a comprehensive text with over 400 pictures summarizing ASA's 50 years. This page-turner is full of historic pictures, tales like Travers Smith's heroic efforts to import Parisien, the philosophy of the founding fathers, the turbulence in the 1990s, the comeback centered around collecting data and breeding commercially relevant cattle, through to the present outlook of the Association.

Excerpt from the Foreword Written by Dr. John Pollak

The reader of this book will gain knowledge of the history of the Simmental breed, the Association and the people behind the breed. Embracing the story of Simmental in the United States beef industry may help create a sense of accomplishment and relevance that current membership can take pride in as they carry the banner of the breed forward. But there is also value in studying history. Generations of cattle and of the ranchers and farmers who produced those cattle have come and gone over the past 50 years. They faced cyclical cattle markets, environmental and social issues, and challenges that come from moving an organization and a diverse membership forward. They made mistakes and at times got off course, yet learning from these miscues prepares today's leaders for making future decisions. Bold decisions were made that created positive change, and should instill confidence in future leadership as they seek to be innovative in new endeavors.

Go to:
simmental.org/book
to order a book today!

Founding members of the AJSA Board of Trustees in 1975.

Parisien.

1969 Founding Board of Trustees.

SALE RESULTS

Four Starr Simmental's 1st Annual Production Sale

September 1, 2018 • Eugene, MO

No.	Category	Average
16	Mature Cows	\$3,282
4	Cow/Calf Pairs	2,800
16	Two-Year Old Heifers	4,531
14	Yearling Heifers	3,358
1	Embryo Package	2,400
1	Flush Rights Lot	3,250
1	Choice of Semen Lot	975
53	Total Lots	3,582
1	Donation – Choice of Semen	\$1,500

Auctioneer: Justin Stout, Lenexa, KS (The Stock Exchange)
Sale Manager: Brian Valentine, Professional Livestock Solutions
Sale Staff: Tim Lackey, Brett Spader
Representing ASA: Lane Giess

13th Annual Illini Elite Sale

September 16, 2018 • Shelbyville, IL

No.	Category	Average
69	Total Lots	\$3,307

Auctioneer: Duane Stephens, West Salem
Sale Consultants: Roger Allen, Larry Martin, Greg Miller, David Guyer, Doug Parke, Ryan Haefner and Adam Swigart
Ringmen: Chris Smith, Austin Rincker and Dan Naughton
Representing ASA: Dr. Bert Moore

High-Selling Lots:

- \$11,500 – Open Female, s. by Broker, cons. by Rincker Simmentals, sold to Tyler Chandler, Marissa.
- \$10,000 – Open Female, s. by W/C Relentless, cons. by Russell Land and Cattle, sold to Joel York, Palenstine.
- \$6,400 – Open Female, s. by Broker, cons. by Rincker Simmentals, sold to Cody and Ty Knodle, Fillmore.
- \$6,200 – Open Female, s. by Revival, cons. by Hillstown Farms, sold to Gracy Erickson, Bolivar, MO.
- \$6,000 – Open Female, s. by Pays To Believe, cons. by Fox Creek Cattle Farm, sold to Tree Lane Farms, El Paso.
- \$4,500 – Donor Dam, s. by Dream On, cons. by Black Diamond and Breezeway, sold to Voyt Simmentals, Dennison, IA.
- \$3,700 – Bred Female, s. by Hooks Broadway, cons. by Hillstown Farm, sold to Austin Landon.
- \$3,600 – Bred Female, s. by W/C Lockdown, cons. by JR Simmentals, sold to Bartz Farms, Murrayville.

Comments: The sale was broadcast by LotOne.com (Brent Rincker).

Martin Farms' Open House at the Farm Sale

September 29, 2018 • Lyles, TN

No.	Category	Average
2	Bulls	\$3,600
9	Bred Cows	1,950
2	Cow/Calf Pairs	2,300
36	Bred Heifers	2,122
7	Heifer Calves	2,093
6	Genetic Lots	1,667
62	Total Lots	2,103

Representing ASA: Chris Davis

High-Selling Lots:

- \$4,000 – Pick of the 2018 Spring Bull Calf Crop, “MF Foundation F876,” s. by Basin Payweight 1682, sold to Troy Hill Farm, Bon Aqua.
- \$3,900 – SimAngus™ Bred Heifer, “MF/WEF Praline,” s. by MSR Great Plains 3793A, bred to CCR Cowboy Cut, cons. by Water’s Edge Farm, Franklin; sold to Greer Simmentals, Goodlettsville.
- \$3,200 – 3/4 Blood SM Bull, “MF Enhancer E422,” s. by MSr Great Plains 3793A, sold to Pile Century Farm, Jamestown.
- \$3,100 – SimAngus Bred Heifer, “Miss WEF Highfalutin,” s. by Gibbs 1084Y Tux and Tails, bred to Hook’s Beacon, cons. by Water’s Edge Farm, sold to Taylor Farms, Midway.
- \$3,000 – SimAngus Bred Heifer, “Miss WEF Black Onyx,” s. by Connealy Black Granite, bred to Hook’s Beacon, cons. by Water’s Edge Farm, sold to Toy Hill Farm, Bon Aqua.
- \$2,900 – SM Heifer Calf, “MF Fuchsia,” s. by CCR Cowboy Cut, sold to Lee Massey, Menlo, GA.

Volume Buyers: 5 Bar S Ranch, Dickson; William Bros. Simmentals, Milan, MO; and Tom and Betsy Plunkett, Bon Aqua.

Trinity Farms' Generations of Excellence Female Sale

October 5, 2018 • Ellensburg, WA

No.	Category	Average
85	SM and SimAngus™ Cows	\$2,835

Auctioneer: Butch Booker, Colfax
Sale Consultants: Marty Ropp, Allied Genetic Resources; and Katie Colyer, LiveAuctions.
Representing ASA: Chip Kemp

High-Selling Lots:

- \$32,000 – “TFS Black Moon 0210,” sold to C&C Farms, Ephrata.
- \$12,000 – “TFS Goldenglow 0615X,” sold to AI Genetics Plus and Tyler Deaton, Moses Lake.
- \$9,000 – “TFS Black Sugar 8362F,” sold to James Maultsby, Cle Elum.
- \$6,000 – “TFS Goldenglow 4638B,” sold to AI Genetics Plus and Tyler Deaton, Moses Lake.
- \$4,750 – Confirmed Heifer Pregnancy, sold to Robert Moon, Ellensburg.
- \$4,250 – “Trinity Espresso 0284,” sold to Werning Cattle Company, Emery, SD.
- \$4,000 – “Trinity Blk Pearl 4409 2300,” sold to Pure Country Farms, Ephrata.
- \$3,350 – “TFS Goldenglow 7759E,” sold to James Maultsby, Cle Elum.

Comments: Also selling were 22 Angus Cows at an average of \$2,460; 1 Choice Black Powder Heifer Lot for \$9,000; and a Confirmed Heifer Pregnancy Lot for \$4,750.

Belles of the Bluegrass

October 6, 2018 • Campbellsburg, KY

No.	Category	Average
71	Total Lots	\$2,715

Auctioneer: Tommy Carper, VA
Sale Manager: DP Sales Management, LLC, Paris, KY
Sale Staff: Shane Ryan, Tim Dietrich and William McIntosh

(Continued on page 76)

LASSLE RANCH SIMMENTALS

YOUR ROAD TO SUCCESS STARTS HERE

SELLING SUPERIOR BULLS LIKE THESE IN 2019!

LRS EVOLUTION 328E | ASA# 3255061

KENNER SIMMENTALS, ND

LRS FAKE NEWS 437E | ASA# 3255090

RICK GROSS, ND

LRS CRAFTSMAN 120E | ASA# 3261167

GENEX & KELLY FROELICH GENEX

JOIN US FOR OUR 26TH ANNUAL BULL SALE!
FEBRUARY 14, 2019 AT THE RANCH

LRS

LASSLE RANCH SIMMENTALS

For over 40 years, Lassle Ranch Simmentals has focused on problem free, performance proven Simmental and SimAngus™ genetics. Let us help you get on the road to success! Please visit our website to learn more about our program, www.lassleranchsimmentals.com

Clay & Marianne Lassle // 406-486-5584
Ryan & Sarah Thorson // 406-694-3722

42 Road 245 Glendive, MT 59330
Email: lrsbeef@midrivers.com

www.lassleranchsimmentals.com

Unprecedented awareness of your calves.

NO COST!

Feeder Profit CALCULATOR™

- Identifies the relative value of your feeder calves.
- Open to the majority of breeds and breed compositions.
- Contact beef@internationalgeneticsolutions.com

Proud Partner

IGS International Genetic Solutions

www.internationalgeneticsolutions.com

We Collaborate. You Profit.

SALE RESULTS

Belles of the Bluegrass Sale (Continued)

High-Selling Lots:

- \$6,300** – Bred Female, “WHF/LF Cierra 145E,” s. by Hook’s Black Hawk, bred to CDI Innovator, cons. by Wayward Hill Farm, sold to Clear Water Simmentals, IN.
- \$5,000** – Bred Female, “Ratliff’s Velvet 25D,” s. by SAV Bruiser 9164, bred to Koch’s Big Timber, cons. by Ratliff Cattle Company, sold to Blaine Behken, IA.
- \$4,700** – Bred Female, “WHF Dorene 35D,” s. by CCR Cowboy Cut, bred to CDI Innovator, cons. by Wayward Hill Farm, sold to Fenton Farms, MS.
- \$3,900** – Bred Female, “WHF Deshae 125D,” s. by Sandeen Upper Class, bred to HPF Quantum Leap, cons. by Wayward Hill Farm, sold to Kevin Barron, KY.
- \$3,900** – Bred Female, “Swain-BCS Saucy 628D,” s. by HPF Quantum Leap, bred to WLE Uno Mas, cons. by Swain Select Simmental, sold to Fenton Farms, MS.
- \$3,800** – Cow/Calf Pair, “WHF Delight 912D,” s. by WHF Tracker A007, Heifer Calf s. by WHF Tenfold, cons. by Wayward Hill Farm, sold to Ervin Yoder, KY.
- \$3,800** – Cow/Calf Pair, “WHF Joy 315D,” s. by Hook’s Broadway, Bull Calf s. by CDI Innovator, cons. by Wayward Hill Farm, sold to Tylertown Simmental, TN.
- \$3,800** – Bred Female, “MMF Sheza Peach E601,” s. by Mr. NLC Upgrade, bred to Koch’s Big Timber, cons. by Misty Meadows Farm, sold to Garth Fri, OH.
- \$3,800** – Bred Female, “RFRJ Emblynette 51860,” s. by TJ Sharper Image, bred to GW Robust, cons. by Reality Farms, LLC, sold to Fenton Farms, MS.

High-Selling Lots:

- \$20,000** – Open Female, “Harkers Foundation of Joy F139,” s. by W/C Executive Order 8543B, cons. by Harker Simmentals, sold to Felt Farms, Wakefield, NE.
- \$12,000** – Bred Female, “Rains Callaway’s Tiara X99,” s. by SS Mr. Callaway, bred to ACLL Fortune 393D, cons. by Harker Simmentals, sold to Brandon Orsten, Booten, MN.
- \$9,750** – Open Female, “NIC Miss Jesterus 855F,” s. by WS Pilgrim H182U, cons. by Nichols Cattle Company, sold to Pilotte Farms, Delphi.
- \$7,250** – Open Female, “Heges Forever Lady 115,” s. by Silverias S Sis GQ 2353, cons. by Hege Cattle Company, sold to Nolen Farms, Rushville.
- \$7,000** – Open Female, “EBC Sazerac F36,” s. by Mr. CCF 20-20, cons. by Eggersman Brothers, sold to Jace French, Leopold.
- \$6,500** – Open Female, “Harkers Flowers Child F129,” s. by LLSF Uprising Z925, cons. by Harker Simmentals, sold to C N Tormmell Cattle Company, Berne, NY.
- \$6,000** – Open Female, “HF Tha’s My Style 380F,” s. by Silveiras Style 9303, cons. by Hobbs Farms, sold to Gabe Garrison, Mt. Sterling, OH.
- \$5,750** – Open Female, “Harkers Fine Chyna F131,” s. by LLSF Uprising Z925, cons. by Harker Simmentals, sold to Hoffman Farms, Foutain Run, KY.

Comments: This sale was dedicated to a fellow Field of Dreams member, Nancy Thayer, who lost her battle with cancer. Buyers and bidders represented 18 states and Canada. The sale was hosted by Harker Simmentals; guest consignors included: Hobbs Farms, Beshears Simmentals, Eggersman Bros., Nichols Cattle Company and Hege Cattle Company.

KY Cattlemen’s President, Bobby Foree, attended the sale.

Dale Cinnamon, purchased several females.

Val Eberspacher and Casey Dickerson, Hege Cattle Co check out the offering.

Emerson, Jennifer and Stan Tarr, Fox Creek.

Rondal Dawson thanks buyers.

Jill Harker of the host firm Harker Simmentals visited with long-time friend Al Vary.

Jake Jordan, attended the sale with dad, Jon, viewing the catalog in the corn pile.

Field of Dreams Sale

October 7, 2018 • Hope, IN

No.	Category	Average
26	SM, SimInfluenced and Angus Bred Heifers	\$2,210
40	SM, SimInfluenced and Open Heifers	3,533
1	SM Donor	12,000
73	Total Live Lots	\$3,124

Auctioneer: Jered Shipman, TX

Sale Manager: Eberspacher Enterprises (EE) Inc., Marshall, MN.

Marketing Representatives: Val Eberspacher (EE); Chance Ujazdowski (EE), WI; Kent Jaecke, OK; Tommy Carper, IN; Mark Murphy, OH; and Johnnie Moore, KY.

Representing ASA: Luke Bowman

New Direction Sale

October 13, 2018 • Seward, NE

No.	Category	Average
108	Lots	\$4,295

Auctioneer: Tracy Harl, NE

Sale Manager: DP Sales Management, LLC, Paris, KY

Sale Staff: Tom Rooney, Chris Beutler and Randy Rasby

High-Selling Lots:

- \$23,000** – 1/2 interest in Open Female, “SS Eliannah E65,” s. by W/C Relentless, cons. by Sloup Simmentals, sold to Fenton Farms, MS.
- \$20,000** – Bull, “SS Extraordinaire E513,” s. by Mr. CCF 20-20, cons. by Sloup and Crusader, sold to Fenton Farms, MS; and B-Bar H Cattle Company, IA.
- \$17,000** – Open Female, “NABE Cassie F401,” s. by Mr. CCF 20-20, cons. by Naber Farms, sold to Fenton Farms, MS.
- \$13,000** – Open Female, “BWL Blaze of Jewel 38F,” s. by Mr. CCF 20-20, cons. by B&L Cattle Company, sold to Clear Water Simmentals, IN.
- \$13,000** – Open Female, “GS Glory Bound 530E,” s. by Colburn Primo, cons. by Sloup and Naber Farms, sold to Fenton Farms, MS.
- \$12,000** – Open Female, “BWL Sweet Blaze 723F,” s. by Mr. CCF 20-20, cons. by B&L Cattle Company, sold to Trauernicht Simmentals, NE.
- \$9,500** – Bred Cow, “SVF/3M Sazerac A34,” s. by SVF/PRS Leverage Y829, bred to W/C Fully Loaded, cons. by Sloup Simmentals, sold to B&K Farms/Ivie & Sons Simmentals, TN.
- \$8,750** – Open Female, “GKS Paytra F85,” s. by W/C Loaded Up 119Y, cons. by Kasl Simmentals, sold to Pribyl Farms, NE.

Comments: Genetics sold into 18 states.

Buyers of all ages present at the New Direction.

The Brown family, AL, purchases two lots.

Thank you to the Fenton Family for their support of the sale.

Buckles and Banners Sale

October 19, 2018 • West Point, IA

No.	Category	Average
53	Total Lots	\$5,502

Auctioneer: Cody Lowderman, IL

Sale Manager: DP Sales Management, LLC, Paris, KY

Sale Staff: Kent Jaecke, Tom Rooney and Mike Sorensen

High-Selling Lots:

- \$18,500** – Open Female, “GSC Black Cap 336F,” s. by MG/GSC Authority, cons. by Gerdes, Wellman, Paulsen and Campbell, sold to 3B Cattle Co., AL.
- \$18,000** – Open Female, “GSC/LTS Shania F43,” s. by OBCC CMFM Deplorabull D148, cons. by Gerdes and Lone Tree, sold to SVJ Farm, PA.
- \$18,000** – Cow/Calf Pair, “SVF/PRS Shania Y704,” s. by Mr. NLC Upgrade, Calf s. by OBCC West Point, cons. by Gerdes and Lone Tree, sold to Hotz Farms and Ford Cattle Company, IA.
- \$16,500** – Open Female, “OBCC Black Cap 148C,” s. by LLSF Pays To Believe, cons. by Gerdes, Wellman, Paulsen and Campbell, sold to Wellman Cattle Co., IA.

\$15,000 – Cow/Calf Pair, “Welsh’s Scarlet 161Z,” s. by Welsh’s Dew It Right, Calf s. by Gambles Hot Rod, cons. by Gerdes and Whisman, sold to Griswold Cattle Company, OK.

\$14,000 – Open Female, “GSC Shine 103,” s. by GSC All In 72A, cons. by Gerdes Show Cattle, sold to Cooper Nemcovic, FL.

\$13,000 – Open Female, “MG/GSC Eriskay F115,” s. by GSC/LTS Payday 83C, cons. by Gerdes Show Cattle, sold to Katherine Nemcovic, FL.

\$9,500 – Open Female, “MCDK Sioux 49F,” s. by HTP/SVF Duracell, cons. by Gerdes Show Cattle, sold to Jesse Steffensmeier, IA.

Dustin Ford, IA, purchased a high-selling donor female.

Always young and eager buyers at the sale!

Dr. Tara Gerdes thanks buyers from Florida for their purchase.

Fred Smith Company’s 2nd Annual Extra Effort SimAngus™ Production Sale

October 20, 2018 • Clayton, NC

No.	Category	Average
28	Yearling Bulls	\$2,848
15	19-Month-Old Bulls	3,900
43	Bulls	\$3,215
4	Bred Cows	\$2,800
5	Fall Pairs	2,730
12	Fall Bred Heifers	2,975
3	Spring Bred Heifers	1,883
10	Open Heifers	2,230
34	Females	2,603
77	Total Lots	\$2,945

Auctioneer: Will Thompson, Lawndale

Marketing Representatives: Rocky Forseth, Allied Genetic Resources; Marty Ropp, Allied Genetic Resources; and EB Harris, Warrenton.

High-Selling Lots:

- \$6,400** – Bull, “FSCR Prototype E055,” s. by GIBBS 3133A Mountaineer, sold to Allen Gilliland, Goldston.
- \$5,600** – Bull, “FSCR Mountaineer E058,” s. by GIBBS 3133A Mountaineer, sold to James Lindsay, Clinton.
- \$5,500** – Bull, “FSCR Wolfpack E039,” s. by GW Wolfpack 712A, sold to Bozeman Farms, Flora, MS.
- \$5,300** – Bull, “FSCR Mountaineer E158,” s. by GIBBS 3133A Mountaineer, sold to Gayle Smith, Pink Hill.

(Continued on page 80)

Montana

LRS
LASSLE RANCH SIMMENTALS

Clay and Marianne Lassle
42 Road 245
Glendive, Montana
Clay: 406.486.5584
Ryan: 406.694.3722
lrsbeef@midrivers.com

Miller SIMMENTAL
Dale & Paula Miller
Gildford, MT 59525 406-376-3109
www.millersimmental.com
7DM0174@tfc-cmc.net

BULLS OF THE BIG SKY
Bulls of the Big Sky
February 18, 2019
Billings, MT

Prickly Pear Simmental Ranch
Birthplace of the first Polled Black Simmental Bull
Made in Montana Sale • February 2, 2019
Troy Wheeler, Cattle Manager: 406-949-1754
Don and Nancy Burnham • Gary Burnham
2515 Canyon Ferry Road • Helena, MT 59602
ASA No. 174
E-mail: burnhams@mt.net

Begger's V
Bill Begger
482 Custer Trail Road
Wibaux, MT 59353
Bill: 406-796-2326
John: 406-795-9914
darbegger@yahoo.com

180 Black Simmental, SimAngus™ and Angus Bulls to Sell

Big Sky Genetic Source Bull Sale
Wednesday, February 6, 2019 • at the ranch, Wibaux, MT

KOCH CATTLE
Simmental, SimAngus™, Angus

Jeff & Shere Koch, Shane & Kate Koch, Taylor Koch
Jeff Cell 406-860-0211 • Shere Cell 406-860-0659
143 Shane Ridge Road • Roberts, Montana 59070
email: jskoch@itstriangle.com

Consigner
BULLS OF THE BIG SKY

Bulls of The Big Sky Sale • February 18, 2019

Indiana

www.breedingcattlepage.com/
INSimmAssoc/index.htm

CLEAR WATER SIMMENTALS

• Bulls, Females & Show Prospects Available •
visitors always welcome

Jeff & Leah Meinders & Family
3687 N. Co. Rd. 500 E • Milan, IN 47031
812-498-2840 Home • chm.excavating@gmail.com

Texas

www.texassimmentalsimbrah.com

ST Genetics
www.STgen.com
Beef@STgen.com

Monte Christo Ranch & Investments
Jud and Margie Flowers
12111 N. Bryan Road • Mission, TX 78573-7432
956-207-2087
email: jud@lonestarcitrus.com
"No Nonsense" Simbrah Cattle

Red Angus, Red Simmental & Red SimAngus™ Cattle
BULLS & FEMALES FOR SALE

BOIS D'ARC LAND & CATTLE CO.
Mike and Jan White 903/450-1221 Office • 903/450-6236 Cell
104 Oak Lane, Ladonia, TX 75449
www.boisdarcilandandcattle.com

Pine Ridge Ranch
Pine Ridge Ranch
Pine Ridge Ranch
LLC ATHENS, TX TX

Jane and Bill Travis
billtravis@simbrah.com

9876 PLANO RD.
DALLAS, TX 75238
Office: 214-369-0990
Cell: 214-850-6308

www.simbrah.com

Simbrah, SimAngus™ HT, SimAngus™ & Simmental

FILEGONIA CATTLE COMPANY
Joe & Beth Mercer
327 CR 459
Lott, TX 76656
Cell: 956-802-6995
Home, Office: 254-984-2225
bethmercer1974@gmail.com
www.filegoniacattle.com

DOUBLE M Simmentals
RED & BLACK PUREBREDS
Sandy Scheu

903-962-6915 9208 FM 17
972-670-7467 cell Grand Saline, TX 75140
www.doublemsimmentals.com

Stay on top of Total Herd Enrollment

DNA Services

simmental.org/
haveyouherd

CLOVER VALLEY SIMMENTALS

RAMSEY, INDIANA
STEVE SIEG 812-736-4129
KEVIN SIEG 812-736-1277
www.clovervalleysimmentals.com

TRENNEPOHL FARMS

6591 W County Road 625 N • Middletown, Indiana 47356
765.620.1700 - Scott • 765.620.0733 - Jeff
Thomas Lundy: 502.471.0354
WWW.TRENNEPOHLFARMS.COM

HARKER Simmentals Quality Red & Black Simmental

John & Barbara 812-546-5578
15633 E Jackson Rd. Hope, IN 47246

Dan, Jill, Luke & Chase 812-371-6881
Ben, Ashley, Gracie & Laynie 812-371-2926

Unprecedented awareness of your calves.

NO COST!

Feeder Profit CALCULATOR™

- Identifies the relative value of your feeder calves.
- Open to the majority of breeds and breed compositions.

beef@internationalgeneticsolutions.com

ASA RING OF CHAMPIONS 2018-2019

Only the four major shows involved in the national show rotation are eligible for the "ASA RING OF CHAMPIONS 2018-2019".

Shows include: 2018 American Royal
2018 North American
2019 National Western
2019 Fort Worth Stock Show

Award Divisions:

- Purebred Simmental Heifer of the Year
- Purebred Simmental Bull of the Year
- Percentage Simmental Heifer of the Year
- Percentage Simmental Bull of the Year

Qualifications:

- Exhibitor must be an active member in good standing with the American Simmental Association
- Purebred Simmental: 7/8 Simmental and up
- Percentage Simmental: at least 1/2 Simmental, but less than 7/8 Simmental
- Animals and their exhibitors must abide by the rules of the show(s) in which they participate.
- All ASA Ring of Champions award winners must at a minimum complete an ultra-low density DNA test before awards are given.

Additional information:

Luke Bowman
406-587-4531 ext. 518
ptp@simmental.org

SALE RESULTS

Fred Smith Co. Sale (Continued)

- \$5,000** – Bull, “FSCR Deacon E011,” s. by GIBBS 1100 HY Deacon, sold to Thornton and Thornton, LLC, Clinton.
- \$4,100** – Female, “FSCR D242 Princess B60P,” s. by GIBBS 4475B Pirate, sold to Advanced Beef Genetics, Anita, IA.
- \$3,900** – Female, “FSCR D142 Jauer 165D,” s. by GIBBS 1100Y HY Deacon, sold to Keaton Vandemark, Spring Hope.
- \$3,700** – Female, “FSCR D114 Lucille B089XP,” s. by GIBBS 4475B Pirate, sold to JC Simmental, Clare, MI.

Comments: The sale was held in the new Fred and Eudell Smith Cattle Center on the ranch. The building was dedicated by sons Fred and Irvin Smith. Marty Ropp of Allied Genetics was the featured speaker.

Midwest Made Sale

October 20, 2018 • Prairie City, IA

No.	Category	Average
41	Total Lots	\$6,586

Auctioneer: Jered Shipman, TX
Sale Manager: DP Sales Management, LLC, Paris, KY
Sale Staff: Kent Jaecke and Tom Rooney

High-Selling Lots:

- \$65,000** – Open Female, “JS Barb 57F,” s. by Mr. HOC Broker, cons. by JS Simmentals, sold to Sara Sullivan, IA.
- \$22,000** – Open Female, “JS Dairy Queen 43F,” s. by Mr. HOC Broker, cons. by JS Simmentals, sold to Cade Liggett, OH.
- \$20,000** – Flush out of, “WHF,” cons. by JS Simmentals and Wayward Hill Farm, sold to Udell Cattle Company, IA.
- \$9,500** – Open Female, “JS Carli 4F,” s. by CDI Innovator, cons. by JS Simmentals, sold to Wayward Hill Farm and Tylertown Simmentals, KY.
- \$8,750** – Open Female, “JS Dairy Queen 37F,” s. by Mr. HOC Broker, cons. by JS Simmentals, sold to NLC Ranch, SD.
- \$8,000** – Open Female, “JS Flatout Flirty 30F,” s. by LLSF Uprising, cons. by JS Simmentals, sold to Gary Welter, IA.
- \$7,500** – Three embryos (\$2,500 each) out of, “KAR Barb 1160,” s. by Mr. HOC Broker, cons. by JS Simmentals, sold to Daniel McLaughlin, IA.
- \$6,000** – Open Female, “JS Flatout Flirty 28F,” s. by CDI Innovator, cons. by JS Simmentals, sold to Shane Erickson, ND.

Jay and Chesney Steenhoek welcome the crowd.

The Liggett's purchased a high-selling open.

Great crowd glad to be back at the farm.

Minnesota Beef Expo

October 20, 2018 • St. Paul, MN

No.	Category	Average
10	SM Females	\$2,505

Auctioneer: Dustin Carter, SD
Sale Manager: Eberspacher Enterprises (EE), Inc., Marshall, MN
Marketing Representatives: Val Eberspacher (EE); Amanda Eberspacher-Hilbrands (EE)/LiveAuctions.tv, MN; Chance Ujazdowski (EE), WI; Dustin Carter, SD; Alex Acheson, AgriMedia, SD; Austin Brandt, Livestock Plus, IA; and Kirby Goettsch, IA;

High-Selling SimInfluenced Lots:

- \$4,200** – Open Female, “HA Fancy 837F,” s. by GOET I80, cons. by Highland Acres, sold to Benjamin Giles, Chetek, WI.
- \$3,600** – Open Female, “RCC Shimmering Star F8178,” s. by RCC Rocka Fella, cons. by Redalen Cattle Company, sold to Cortney Zimmerman, Spencer, WI.

Comments: Also selling were 11 Shorthorn females at an average of \$2,332; 11 Angus females at an average of \$3,005; nine Hereford females at an average of \$1,889; seven Maine females at an average of \$1,929; four AOB females at an average of \$4,088; 52 registered females at an average of \$2,511; nine commercial females at an average of \$2,117 and 25 steers at an average of \$1,304.

7P Ranch 43rd Annual Production Sale

October 27, 2018 • Tyler, Texas

No.	Category	Average
45	18-24 month-old SM and SimAngus™ Bulls	\$2,694
14	Yearling SM and SimAngus Bulls	2,279
13	SM and SimAngus Bred Cows	1,562
4	SM and SimAngus Pairs	2,675
53	SM and SimAngus Bred Heifers	\$1,677

Auctioneer: Mark Tillman, Junction

High-Selling SimInfluenced Lots:

- \$4,800** – SimAngus Bulls, “Mr. 7P E19,” s. by Mr. 7P B169, sold to Gregory Gary, Hackberry, LA.
- \$3,600** – SimAngus Bull, “Mr. 7P E124,” s. by McKellar Estate 4162, sold to Grant Fontenot, Ville Platte, LA.
- \$3,400** – PB SM Bull, “Mr. 7P E32,” s. by Gibbs 2594Z SM UPG P342, sold to Shirley Irwin, Troup.
- \$2,800** – PB SM Bred Heifer, “Miss 7P D251,” s. by CCR Cowboy Cut 5048Z, sold to Stephen Boudreaux, Thibodaux, LA.
- \$2,800** – PB SM Bred Heifer, “Miss 7P E5,” s. by WS Zenith Z55, sold to Richard Briley, Wills Point.
- \$2,300** – PB SM Bred Heifer, “Miss 7P E33,” s. by Hook's Yellowstone 97Y, sold to Oscar Riddle, Floresville.

Volume Buyers: Shirley Irwin, Troup; Tyrone Miller, Flint; Danny Crossley, Chandler; and Cary Parrot, Winona.

Comments: Also selling were 22 Simbrah Open Heifers at an average of \$1,636; and 16 Commercial Braford Bred Heifers at an average of \$2,081.

The Clear Choice Sale

October 27, 2018 • Milan, IN

No.	Category	Average
66	Total Lots	\$5,962

Auctioneer: Ron Kreis, OH

Sale Manager: DP Sales Management, LLC, Paris, KY

Sale Staff: Kent Jaecke, Shane Ryan and Chris Smith

High-Selling Lots:

- \$85,000** – 1/2 interest in Open Female, “HF Serena,” s. by Mr. NLC Upgrade, cons. by ClearWater Simmentals, sold to Hicks Cattle Company, IN.
- \$26,500** – Open Female, “B&K Alley 247Y,” s. by Colburn Primo, cons. by B&K Farms, sold to Double J Simmental, TN.
- \$12,000** – Selling Spring Pasture Rights, “HPF/HILL Uprising (Saban),” cons. by B&K Farms and Woodlawn Farms, sold to ClearWater Simmentals, IN.
- \$11,000** – Bred Female, “B&K Alley 123E,” s. by HTP/SVF Duracell, bred to HPF/HILL Uprising “Saban”, cons. by B&K Farms, sold to KenCo Cattle Company, TN.
- \$9,000** – Cow/Calf Pair, “SVF Star D703,” s. by Mr. HOC Broker, Calf s. by HTP/SVF In Dew Time, cons. by Sunset View Farms, sold to Sloup, Fenton and 3M Simmentals, NE.
- \$8,500** – Open Female, “CLRWTR Serena F74G,” s. by LLSF Uprising, cons. by ClearWater Simmentals, sold to Fox Creek Simmentals, IL.
- \$8,000** – Open Female, “CLRWTR Makin A Splash,” s. by HPF/HILL Uprising, cons. by ClearWater Simmentals, sold to Jordan Simmentals, IN.

Justin Shoufler lead a Stock U Clinic for sale attendees.

Hicks Cattle Co., IN, purchased HF Serena.

Clear Choice consignors and sale staff.

Pennsylvania Fall Classic Sale

October 27, 2018 • Waynesburg, PA

No.	Category	Average
83	Total Lots	\$2,484

Auctioneer: John Spiker, WV

Sale Manager: Classic Sales, Chris Brown, WV

Sale Staff: John Bob Spiker, Charlie Strickler and Sadie Wright

Sale Consultant: Dalton Lundy, KY

High-Selling Lots:

- \$6,000** – Cow/Calf Pair, “GRTF Steppin Up 10D,” s. by WS Step Up X27, cons. by Pine Creek Show Cattle, Rumford, ME; sold to Luke Durbin, New Philadelphia, OH.
- \$5,800** – Bred Female, “SVJ Fancy Lady E635,” s. by SVF/NJC Built Right, cons. by SVJ Farm, Amity; sold Chuck Smeal, Houtzdale.
- \$5,300** – Open Female, “Double C Rosebud 1804,” s. by Jass On The Mark, cons. by Double C Farm, Greencastle; sold to Harker Simmentals, Hope, IN.
- \$5,000** – Bred Female, “BFSF Strawberry Shortcake,” s. by WLE Uno Mas, cons. by Creek Bend Farm, Littlestown; sold to William McIntire, Creekside.
- \$4,800** – Open Female, “Winslow Loaded Belle,” s. by W/C Loaded Up, cons. by Full Circle Farms, Dayton; sold to Harvey King, Clymer, NY.
- \$4,800** – Open Female, “Winslow Loaded Beauty,” s. by W/C Loaded Up, cons. by Full Circle Farms, Dayton; sold to Harvey King, Clymer, NY.
- \$4,350** – Cow/Calf Pair, “SSC Up and Coming,” s. by Mr. NLC Upgrade, cons. by Greg Stewart, Halifax; sold to Joseph Headley, Holbrook; sold to Charlie Hull, French Creek, WV.
- \$4,300** – Bred Female, “GRTF Candy Cane,” s. by IRCC All Right 326A, cons. by Pine Creek Show Cattle, Rumford, ME; sold to Homestead Acres, Ashley, OH.
- \$4,100** – Bull, “SVJ Outback E18,” s. by Adkins/Lazy H Blk Star, cons. by SVJ Farm, Amity, PA; sold to Gavin Howe, Westfield.

Volume Buyer: Joseph Headley, Holbrook

Comments: Consignors from these eight states participated in the sale: MD, ME, NJ, NY, OH, PA, VA and WV; with cattle selling to into 11 states.

High Ridge Farms' Genetic Opportunity Sale

November 2, 2018 • Albemarle, NC

No.	Category	Average
13	SM and SimAngus™ Bulls	\$3,250
16	SM and SimAngus Females	3,100
29	SM and SimAngus Lots	\$3,167

Auctioneer: Cody Lowderman, IL

Sale Manager: Eberspacher Enterprises (EE) Inc., Marshall, MN

Marketing Representatives: Val Eberspacher (EE); Dick Carmichael, TN; Delvin Helderman, OK; and Jason Elmore, OK.

High-Selling SimInfluenced Lots:

- \$8,000** – PB Bred Female, “HRF Lucille E2,” s. by Kappes Megatron A12, bred to Bushs Unbelievable, sold to Preston Pinkston, Norwood.
- \$6,000** – SimAngus Bull, “HRF Rye Whiskey E28,” s. by W/C Relentless 32C, sold to Elmore Cattle Company, Waukomis, OK.
- \$3,600** – PB SM Bull, “HRF Megatron E1,” s. by Kappes Megatron A12, sold to Paul Shelton, Olin.
- \$3,400** – Open SimAngus Female, “HRF Lucky Lips E26,” s. by W/C Relentless 32C, sold to Trey Hill, Norwood.

(Continued on page 82)

SALE RESULTS

High Ridge Farms' Sale (Continued)

- \$3,200** – PB SM Bull, "SWSN Deliverance Z176D," s. by Mr. TR Hammer 308A, sold to Trey Hill, Norwood.
- \$3,100** – SimAngus Bred Female, "HRF Anticipation D7," s. by R B Tour of Duty 177, bred to Kappes Carson B700, sold to Byrd Farm, Norwood.
- \$3,000** – SimAngus Bull, "HRF Bonaparte E9," s. by Hook's Beacon 56B, sold to Don Speights, Albemarle.
- \$3,000** – SimAngus Bred Female, "HRF Della Mae D13," s. by 7L Superstout 7402, bred to LLSF Enterprise E51, sold to Byrd Farm, Norwood.

Comments: Cattle sold into seven states including: CO, IA, NC, ND, NE, OK, and VA. Also selling were 12 Angus bulls at an average of \$2,567; 18 Angus females at an average of \$3,036; and 10 commercial females at an average of \$1,500.

Left to Right: Mirara Miller, liveauctions.tv; Cody Lowderman; Val Eberspacher and Bruce Cuddy, who welcomed the crowd.

Chris Binhack, OK, (left brown hat) along with Ignacio "Nacho" Hernandez, NC, (gray hat) and Clint Fillipek, ND (black hat) were part of the High Ridge working crew.

- \$3,500** – Bred Female, "Cason's Miss Vivian E212," s. by GW Robust 605Z, bred to Koch Big Timber 685D, cons. by Cason's Pride & Joy Simmental, sold to Cason D&D Simmental, Drakesville.

Comments: The Hawkeye Breeders Group consists of: Cason's Pride and Joy Simmental; K-C Simmentals; McGlothlen Simmentals; Moore's Simmental Farm; Ver Ploeg Farms; Houston Family Simmentals; Jarr Cattle; Top Line Simmentals; Triple G Livestock; Drake Simmental; and Onstot Cattle.

Jimmy and Kim Etter added several Hawkeye genetics to their program.

(L-R): Repeat customers to the Hawkeye Sale Bob Danner and Grant Klopfenstein.

(L-R): Denny Cason, Kristi Eggelston-Wood, Leon Greiner, Bill Miller, Bill Pardun and Don Reck have attended all 40 Hawkeye Sales.

(L-R): 2018 Jr Winners with Hawkeye genetics: Anna Evland, Tasha Eggleston-Wood and Kolton Kline.

Hawkeye Simmental Sale

November 14, 2018 • Bloomfield, IA

No.	Category	Average
25	Bred SM and SimAngus Females	\$2,266
13	Fall Open SM Females	1,792
32	Open SM and SimAngus Females	2,673
70	SM and SimAngus Females	\$2,364

Auctioneer: Phil Schooley, IA

Sale Manager: Eberspacher Enterprises (EE), Inc., Marshall, MN

Marketing Representatives: Val Eberspacher (EE); Mike Sorenson, Livestock Plus, IA; Austin Brandt, Livestock Plus, IA; Roman Schooley, IA; and Jared Ruter, Midwest Marketer, IL.

High-Selling Lots:

- \$6,000** – Open Female, "VPF/DANR Ms. Locked Up F238," s. by Remington Lock N Load 54U, cons. by Ver Ploeg Farm, sold to Eugene Greiner, Harper.
- \$4,100** – Open Female, "Cason's Miss Lillian F29D," s. by Coleman Regis 904, cons. by Cason's Pride & Joy Simmental, sold to Megan Eveland, Eddyville.
- \$4,000** – Open Female, "Cason's Miss Melissa F37," s. by WLE Uno Mas X549, cons. by Cason's Pride & Joy Simmental, sold to Kolton Kline, Grinnell.
- \$3,900** – Open Female, "Cason's Miss Sadie F78C," s. by CCR Wide Range 9005A, cons. by Cason's Pride & Joy Simmental, sold to Sand Ridge Simmental, Pella.
- \$3,900** – Open Female, "Cason's Miss McKenna F86," s. by Coleman Regis 904, cons. by Cason's Pride & Joy Simmental, sold to Taylor Daniels, Ottumwa.
- \$3,800** – Open Female, "Cason's Miss Kinsley F301," s. by SAS Deep Rock 12 U, cons. by Cason's Pride & Joy Simmental, sold to Sand Ridge Simmental, Pella.
- \$3,500** – Open Female, "MSF Faithfully FA45," s. by MSF Aerodyne A24, cons. by Moore's Simmental Farm, sold to Bella Baker, Atlanta, MO.

Big M Dispersal/Heartland Simmental Performance With Class Sale

November 16, 2018 • Waverly, IA

No.	Category	Average
100	SM and SimInfluenced Females	\$2,390

Auctioneer: Phil Schooley, IA

Sale Manager: Eberspacher Enterprises (EE), Inc., Marshall, MN

Marketing Representatives: Val Eberspacher (EE); Derek Vogt (EE) NE; Austin Brandt, Livestock Plus, IA; Tom Rooney, Lee AgriMedia, IA; Marshall Ruble, IA; Greg Miller, WI; Dustin Carter, SD; Bob Grass, MN; Willie Morris, IA; and Troy Klemish, IA.

High-Selling Lots:

- \$10,000** – Open Donor, "K-LER Dollys Princess 611D," s. by W/C Executive Order 8543B, cons. by Big M Ranch and Heartland Simmentals, sold to K-Ler Cattle Company, St. Charles, MN.
- \$9,500** – Bred Female, "BMR Eboynys Force Y02," s. by SVF Steel Force S701, bred to SK Smooth Criminal E174, cons. by Big M Ranch, sold to Wade Humphrey, Ventura.
- \$5,500** – Open Donor, "IR Ms. Lausanne E139," s. by Hooks Shear Force 38K, cons. by Big M Ranch and Heartland Simmentals, sold to Gonsalves Ranch, Modesto, CA.
- \$5,000** – Bred Donor, "WMCC Beyonce 308D," s. by LLI/WMCC Big Softy, bred to HL Loaded Up 100D, cons. by Big M Ranch and Heartland Simmentals, sold to Lynch Cattle Company, Independence.
- \$4,250** – Bred Donor, "Rust Miss 5303C," s. by Mr. HOC Broker, bred to HL Loaded Up 100D, cons. by Big M Ranch, sold to Heartland Simmentals, New Hampton.
- \$4,200** – Bred Female, "HL Ms. Big Ticket E29," s. by Kappes Big Ticket C521, bred to B&K Pep Talk 47C, cons. by Heartland Simmentals, sold to Caleb Hogan, Monticello.

(Continued on page 84)

ELLINGSON SIMMENTALS

EXPECT EXCELLENCE

19th Annual Performance Bull & Female Sale

Offering 80 Bulls & 40 Heifers

Friday, January 25, 2019

1 PM CST / At the Farm Dahlen, ND

Executive Order X SVS Captain Morgan

SVS Captain Morgan X Red Jewel

Executive Order X Silveiras Mission Nexus

WS Prime Beef X Ellingson Klondike

Bred to Ellingson Complete

Silveiras Mission Nexus X R Plus Hard Rock

Executive Order X SVS Captain Morgan

<p>Ellingson Simmentals Terry Ellingson & Family Dahlen, ND / Cell: 701-741-3045 www.ellingsonsimmentals.com</p>	<p>Strommen Simmentals Bryan Strommen & Family Arthur, ND / Cell: 701-430-0669 www.strommensimmentals.com</p>
--	--

SALE RESULTS

Big M/Heartland Sale (Continued)

\$4,200 – Bred Female, “DKA Miss Juneau 22E,” s. by HL Special Delivery 73X, bred to SFG The Judge D633, cons. by Heartland Simmentals, sold to La Mar Farms LTD, Radcliffe.

\$4,000 – Bred Female, “HL Ms. Cash Flow E408,” s. by GLS/JRB Cash Flow 163C, bred to SFG The Judge D633, cons. by Heartland Simmentals, sold to Lynch Cattle Company, Independence.

Comments: Also selling were 66 embryo lots at an average of \$352; 95 semen lots at an average of \$120; and 17 lots of livestock equipment at an average of \$1,733.

Tom Lynch, Heartland Simmental, welcomes the crowd.

Lowell Dohlman, Dohlman Simmentals, was part of the buying crowd at the Big M Dispersal.

Kristine Martinson Memorial Scholarship winners were Skyler Luzum and Caleb Hogan, pictured with the Dave Martinson Family.

Back row (left to right): Caleb Hogan, Austin Miller, Alexis Gage, Skyler Luzum (holding Vivian), Taylor Luzum, Kirk & Gabby Lynch. Front row (left to right): Mary & Brady Lynch, Aaron Miller and Kyson Moss.

North Central Fall Classic Sale

November 18, 2018 • Hubbard, IA

No.	Category	Average
38	SM, SimInfluenced and Angus Breds	\$2,301
30	SM, SimInfluenced Opens	2,617
68	Total Lots	\$2,440

Auctioneer: Jered Shipman, TX

Sale Manager: Eberspacher Enterprises (EE), Inc., Marshall, MN

Marketing Representatives: Val Eberspacher (EE); Derek Vogt (EE) NE; Chance Ujazdowski (EE) WI; Jered Shipman, TX; Tom Rooney, AgriMedia Group, IA; Mike Sorenson, Livestock Plus, IA; and Dustin Carter, SD.

High-Selling Lots:

\$9,400 – Open Female, “Long’s Clara F28,” s. by W/C Bullseye 3046A, cons. by Long Simmentals, sold to Frank Stedem, Kearney, MO.

\$6,000 – Open Female, “Jass Paris 23F,” s. by W/C Loaded Up 1119Y, cons. by Jass Simmentals, sold to Drew and Tessa Pederson, Garretson, SD.

\$5,500 – Open Female, “Jass Burning For You 37F,” s. by W/C Executive Order, cons. by Jass Simmentals, sold to Deken Kemme, Mason, IL.

\$4,750 – Open Female, “CNn New Beginning 806F,” s. by KRMS Primary Candidate, cons. by CNN Cattle Company, sold to Brad Curl, Lebanon, MO.

\$4,500 – Bred Female, “OMF Ester E43,” s. by WS All-Around Z35, bred to Hook’s Encore 65E, cons. by Oak Meadow Farm Simmentals, sold to Scott Bilsend, Grand Island, NE.

\$4,300 – Open Female, “Longs Carina F21,” s. by Long’s Stand Alone, cons. by Long Simmentals, sold to Brandon and Lori Hardman, Ackley.

\$3,750 – Open Female, “Jass Burning Bright 76F,” s. by Hook’s Broadway 11B, cons. by Jass Simmentals, sold to Brandon and Lori Hardman, Ackley.

\$3,750 – Bred Female, “Jass Broadway 06E,” s. by Hook’s Broadway 11B, bred to W/C Executive Order 8543B, cons. by Jass Simmentals, sold to Moore’s Simmental Farm, Rose Hill.

Comments: Also selling was one donkey for \$700. Breeders in this group include: Jass Simmentals, Oak Meadow Farms, Lamar Farms, Ver Ploeg Farms, Van Aernam Simmentals, CNN Cattle Company, Finesse Livestock Ent., Muhlenbruch Family Farms, Handsaker Simmental, Diamond K Genetics, RB Genetics, Ford Cattle Co., Carolan Enterprises, Beckman Simmentals, Long Simmentals, Volz Farms and Pemberton Simmental.

Roy Miller, Summit Farms, gave rides prior to the sale.

Amanda Eberspacher Hilbrands representing liveauctions.tv visited with NCSFC consignor John Volz, Volz Farms.

Jered Shipman views the sale offering. ♦

Merry Christmas
HAPPY NEW YEAR

Nebraska Simmental Association
402-367-2272 • www.nesimmental.com

2018 COOL Additions!

CATTLE *Visions*

866-356-4565
www.cattlevisions.com

SAPI 154
STI 79

Hetero black
Homo polled

Erixon Bitten 203A

NCB Cobra 47Y x BMD Miss BLK Ice Dancer

Bitten offers a shortened gestation length and superior calf vigor. Tons of hair at birth with excellent growth, capacity and a genetic profile in the top 4% of the breed. His sire, NCB Cobra is the 2018 Canadian sire-of-the-year with 26 progeny averaging \$12,100.

ASA#
2966135

SAPI 110
STI 67

Homo black
Hetero polled

SC Pay the Price C11

Pays to Dream x Trademark

Two-time NWSS Grand Champion Bull

ASA#
2988788

SAPI 131
STI 76

Homo black
Homo polled

KCC1 Exclusive 116E

Hammer x Entourage

\$240,000 valuation high-seller at Fort Worth!
Lead bull in Kearns' 2018 NWSS Champion Pen!

ASA#
3306064

SAPI 115
STI 63

Homo black
Homo polled

TNGL Imprint D989

TNGL Track On x JF Shock and Awe

Division Champ at 2016 NAILE & 2017 NWSS! Use his impeccable structure and great design with outcross pedigree!

ASA#
3173557

SAPI 147
STI 78

Homo black
Homo polled

RFG/K-LER Elevation 727E

RS Elevate x MCM Top Grade

High-seller at 2018 NWSS "The One" Bull Sale. Awesome outcross and EPD profile with excellent outline!

ASA#
3268058

SAPI 111
STI 66

Homo black
Homo polled

GSC GCCO Dew North 102C

Duracell x Dew It Right

Calving ease combined with tremendous structural soundness! 2018 Fort Worth Champion!

ASA#
3141837

SAPI 115
STI 79

Homo black
Homo polled

Longs Pay the Man E16

Pays to Believe x Shear Pleasure

Great-built, stout, double-homozygous
Pays to Believe son!

ASA#
3327014

SAPI 125
STI 73

KWA Law Maker 59C

CDI Authority x KWA Red Rock

Producing highly desirable, stout progeny!

ASA#
3223767

SAPI 136
STI 68

STF Crimson Tide DZ87

CDI Rimrock x STF Much More

Exciting Red Genetics both phenotypically and genotypically!

ASA#
3274952

SAPI 127
STI 61

Homo black
Homo polled

KSIG Stealin His Style 6D

Silveiras Style x Steel Force x SS Babys Breath

1/2 SimAngus™, calving ease from the 2012 American Royal Champion!

ASA#
3130639

SAPI 108
STI 64

Hetero black
Homo polled

Rocking P Die Hard C060

Quantum Leap x Mo Magic

Die Hard is ultra sound and was the 2018 Fort Worth Champion % Bull as well as the Reserve Champion at the 2017 NAILE & American Royal! 3/4 blood.

ASA#
3102430

SAPI 133
STI 78

Homo black
Homo polled

W/C Double Down 5014E

Executive Order X Yardley Utah

Featured at the 2018 Werning Sale, selling to Steve Hicks, IN, owner of Relentless. Expect Double Down to transmit a bold rib with extension through his front 1/3.

ASA#
3336150

SAPI 121
STI 74

Homo black
Homo polled

MR CCF 20-20 100B

MR CCF Vision x HTP SVF Dew The Stroke

20-20 has sired lots of high sellers for his owner group of Cooper, Hartman and Polzin. They are stout-made and growthy with loads of eye appeal!

ASA#
2964446

THE CIRCUIT

Dixie Classic Fair Results 2018

Date: October 4-7, 2018
Location: Winston-Salem, NC
Judges: Jim Ligon, Cookeville, TN (Open Show)
 Lynn Davis, Ashburn, GA (Junior Show)

Junior Show

Grand Champion Simmental Heifer
 "CNL Dreamer 716E," s. by SVF Allegiance Y802, exh. by Eli Thomas, East Bend.

Reserve Grand Champion Simmental Heifer
 "CNL Princess 81F," s. by CCR Cowboy Cut 5048Z, exh. by Eli Thomas, East Bend.

Open Show

Calf Champion
 "TX Twist of Fate," s. by Hooks Yellowstone 97Y, exh. by TX Enterprises, Winston-Salem.

Reserve Calf Champion
 "TX Loretta," s. by W/C HOC HCC Red Answer 33B, exh. by Samantha Maddox, Amherst, VA.

Reserve Grand Champion and Junior Champion
 "TX Barb Wire N Roses," s. by CCR Cowboy Cut 5048Z, exh. by TX Enterprises, Winston-Salem.

Reserve Junior Champion
 "TX Jasmine," s. by TX Apollo, exh. by Jaden Sink, Winston-Salem.

Supreme Overall Champion, Grand Champion and Senior Champion Simmental Heifer
 "CMFM Sara 728E," s. by FBFS Wheel Man 649W, exh. by Mattie Harward, Richfield.

Grand Champion and Calf Champion Bull
 "TX Kemosabe," s. by W/C HOC HCC Red Answer 33B, exh. by TX Enterprises, Winston-Salem.

Groups

Calf Get-of-Sire
 Exh. by TX Enterprises, Winston-Salem.

Premier Exhibitor
 TX Enterprises, Winston-Salem.

Keystone International Livestock Expo

Dates: October 5 & 7, 2018
Location: Harrisburg, PA
Judges: Ryan Rash, Garrett Lampee and Allison May

Open Show Simmental Females

Grand Champion Cow Calf Pair
 "HPF/CLO Sheza Dandi 6D," s. by RGR5 SRG Two Step 20Z ET, exh. by Cliff and Lynn Orley, Lebanon.

Reserve Grand Champion Cow Calf Pair
 "PATNOEL Princess Xena," s. by SVF/NJC Built Right N48, exh. by Patnoel Ranch, Leicester, NY.

Reserve Grand Champion and Junior Calf Champion
 "CLAC Black Satin 118F," s. by W/C Loaded Up 119Y, exh. by Campbell Land and Cattle, Sycamore.

Reserve Junior Calf Champion
 "JSUL Leapin Mary B10BF," s. by Quantum Leap, exh. by Tim Schaeffer, Hagerstown, IN.

Senior Calf Champion
 "MBCS Eleanor E001," s. by SVF/NJC Built Right N48, exh. by Mark Butler, Frederick, MD.

Reserve Senior Calf Champion
 "SVJ Priceless E103," s. by SVF/NJC Built Right N48, exh. by Layne Lassnick, Painesville, OH.

Intermediate Champion
 "Wise-Bahama Mama," s. by STF AS79, exh. by Makaylynn Helmke, New Philadelphia, OH.

Reserve Intermediate Champion
 "Lazy H Shez On Fire E62," s. by Lazy H/RJ Undisputed C33, exh. by Megan Becker, Fleming, OH.

Grand Champion and Junior Champion
 "JBSF Plenty Foxy 12E," s. by Mr. HOC Broker, exh. by Tim Schaeffer, Hagerstown, IN.

Reserve Junior Champion
 "TJSC So Sweet 121E," s. by Mr. TR Hammer 308A ET, exh. by Samantha Vanvorhis, Bowling Green, OH.

Senior Champion
 "CLO Elektra 74E," s. by CAJS Blaze of Glory, exh. by Cliff and Lynn Orley, Lebanon.

Reserve Senior Champion
 "SVJ Shez Special E426," s. by Mr. CCF Vision, exh. by Layne Lassnick, Painesville, OH.

Groups

Champion Bred and Owned Pair-of-Heifers
 Exh. by Cliff and Lynn Orley, Lebanon.

Simmental Bulls

Junior Calf Champion
 "PATNOEL Ferdinand," s. by CSCX Bandwagon 513A, exh. by Patnoel Ranch, Leicester, NY.

Reserve Junior Calf Champion
 "SSC Recoil 117F," s. by SSC Shell Shocked 44B, exh. by Grady Stewart, Halifax.

Grand Champion and Senior Calf Champion
 "SVJ Ring of Fire E728," s. by W/C Executive Order 8543B, exh. by SVJ Farm, Amity.

Reserve Grand Champion and Reserve Senior Calf Champion
 "SVJ Out Back E18," s. by Adkins/Lazy H BLK Star, exh. by SVJ Farm, Amity.

Intermediate Champion
 "Pure Shocker," s. by SSC Shell Shocked 44B, exh. by Jeremy Dobbins, Halifax.

Reserve Intermediate Champion
 "Precious Flying B Prince," s. by Flying B Cut Above, exh. by Donald Baron, Saegertown.

Junior Champion
 "JMP Captin Jack E03," s. by TLLC One Eyed Jack, exh. by JMP Cattle Company, East Stoudsburg.

Groups

Champion Bred and Owned Pair-of-Bulls
 Exh. by SVJ Farm, Amity.

Champion Produce-of-Dam
 Exh. by Campbell Land and Cattle, Sycamore.

Best Five Head
 Exh. by Campbell Land and Cattle, Sycamore.

Premier Exhibitor
 Campbell Land and Cattle, Sycamore.

Premier Breeder
 Campbell Land and Cattle, Sycamore; and Cliff and Lynn Orley, Lebanon.

SimAngus™ Females

Junior Calf Champion
 "CLAC Whisper 688F," s. by Colburn Primo 5153, exh. by Campbell Land and Cattle, Sycamore.

Reserve Junior Calf Champion
 "JSUL Smarty Pans 8114F," s. by CAJS Blaze of Glory, exh. by Tim Schaeffer, Hagerstown, IN.

Grand Champion and Senior Calf Champion
 "HPF Looker E109," s. by TKCC Classified, exh. by Peter Hoffheins, Abbottstown.

Reserve Grand Champion and Senior Calf Champion
 "Bramlets Beautiful E742," s. by Coburn Primo, exh. by Tim Schaeffer, Hagerstown, IN.

Junior Yearling Champion
 "KNKC/WF Ellen," s. by Profit, exh. by Ella Deal, Hyndman.

Reserve Junior Yearling Champion
 "Wise-Margarita," s. by LLSF Pays To Believe ZU194, exh. by Landon Helmke, New Philadelphia, OH.

Senior Champion
 "HPF Daisy Mae E063," s. by TKCC Classified, exh. by Layne Lassnick, Painesville, OH.

Reserve Senior Champion
 "Hara's Princess 208E," s. by Mr. HOC Broker, exh. by Tyson Woodward, Cambridge, OH.

SimAngus Bulls

Grand Champion and Junior Calf Champion
 "CWS Tyson F002," s. by Mr. HOC Broker, exh. by Chet Stem, Westminster, MD.

Reserve Grand Champion and Reserve Junior Calf Champion
 “Weglow Fade to Black F1,” s. by CRA/SAC Makers Mark, exh. by Grant McCabe, Rochester.

Groups

Premier Exhibitor and Premier Breeder
 Exh. by Grant McCabe, Rochester.

Junior Show Simmental Females

Grand Champion Cow Calf Champion
 “AAS Perfect Storm D31,” s. by JF Milestone 999W, exh. by Griffith McCall, Boonsboro, MD.

Reserve Grand Champion Cow Calf Champion
 “BFN Miss Suzie 529D,” s. by Remington Lock N Load 54U, exh. by Laura Henry, Elizabeth.

Junior Calf Champion
 “JMCS Ruby 803F,” s. by WLE UnoMas X549, exh. by Jackson Mattocks, Guys Mills.

Reserve Junior Calf Champion
 “SVJ Sheeza Dandy F218,” s. by Yardley High Regard W242, exh. by Ashlyn Mankey, Amity.

Senior Calf Champion
 “SVJ Priceless E103,” s. by SVF/NJC Built Right N48, exh. by Layne Lassnick, Painesville, OH.

Reserve Senior Calf Champion
 “HFSC Attractive Glamour,” s. by Mr. TR Hammer 308A ET, exh. by Kara-Lynn Hebert, Auburn, MA.

Intermediate Champion
 “Lazy H Shez On Fire E62,” s. by Lazy H/RJ Undisputed C33, exh. by Randall Henthorn, Fleming, OH.

Reserve Intermediate Champion
 “Wise-Bahama Mama,” s. by STF AS79, exh. by Mckalynne Helmke, New Philadelphia, OH.

Grand Champion and Junior Champion
 “JBSF Plenty Foxy 12E,” s. by Mr. HOC Broker 303A, exh. by Clint Main, Hagertown, IN.

Reserve Grand Champion and Reserve Junior Champion
 “TJSC So Sweet 121E,” s. by Mr. TR Hammer 308A ET, exh. by Samantha Vanvorhis, Bowling Green, OH.

Groups

Champion Best Bred and Owned by Exhibitor
 “CSCN Fallen Angel F04,” s. by Lazy H Lock N Load A14, exh. by Nolan Schmidt, Conneautville.

Reserve Champion Best Bred and Owned by Exhibitor
 “Lazy H Evvey E26,” s. by Lazy H/RJ Undisputed C33, exh. by Andrew Henthorn, Fleming, OH.

SimGenetics Females

Junior Calf Champion
 “SNRS Ms. Friendly 02F,” s. by Silveiras Style 9303, exh. by Spencer Broughton, Attica, NY.

Reserve Junior Calf Champion
 “Lazy H Gwyneth Rose,” s. by Colburn Primo, exh. by Randall Henthorn, Fleming, OH.

Grand Champion and Senior Calf Champion
 “Bramlets Beautiful E742,” s. by Colburn Primo, exh. by Clint Main, Hagerstown, IN.

Reserve Grand Champion and Reserve Senior Calf Champion
 “WST Oahu,” s. by W/C Loaded Up 1119Y, exh. by Tyson Woodard, Cambridge, OH.

Intermediate Champion
 “DMCC Erica 88E,” s. by DMCC Capene 5C, exh. by Haliey Blatt, Robesonia.

Reserve Intermediate Champion
 “Miss Blaze 13E,” s. by SLG Mr. Broker 471B, exh. by Ellie Baker, Adamstown, MD.

Senior Champion
 “Hara’s Princess 208E,” s. by Mr. HOC Broker, exh. by Tyson Woodard, Cambridge, OH.

NC State Fair

Date: October 12-17, 2018
Location: Raleigh, NC
Judges: John Rayfield, Lubbock, TX (Open Show)
 Cody Sankey, Economy, IN (Junior Show)

Grand Champion Purebred Simmental
 “SFI Miss Flick N Tick,” s. by TL Bottomline, exh. by Cara Smith, Pleasant Garden.

Reserve Grand Champion Purebred Simmental
 “CMFM Sara 728E,” s. by FBFS Wheel Man 649W, exh. by Mattie Harward, Richfield.

NC Born and Bred Simmental Champion
 “CNL Dreamer 716E,” s. by SVF Allegiance Y802, exh. by Eli Thomas, East Bend.

Jimmy Smith Memorial Award
 Jaden Sink, Winston-Salem.

Grand Champion Percentage Simmental
 “FXFR Rachel 415E,” s. by Here I Am, exh. by Madison Boyd, Pinetown.

Reserve Grand Champion Percentage Simmental
 “PF Penny,” s. by LLSF Pays To Believe ZU194, exh. by Holly Price, Selma.

Open Show Purebred Simmental Females

Calf Champion
 “TX Valentine Miracle,” s. by W/C HOC HCC Red Answer 33B, exh. by TX Enterprises, Winston-Salem.

Reserve Calf Champion
 “TM Bouncing Betty,” s. by HPF Quantum Leap, exh. by Chris Mackey, Mars Hill.

Junior Champion
 “Mast Secret Vision,” s. by MR CCF 20-20, exh. by Steve Fields, Climax.

Reserve Junior Champion
 “SVJ Prima Dona E5,” s. by SVF Steel Force S701, exh. by Edenhurst Farm, Markham, VA.

Grand Champion and Senior Champion
 “CMFM Sara 728E,” s. by FBFS Wheel Man 649W, exh. by Mattie Harward, Richfield.

Reserve Grand Champion and Reserve Senior Champion
 “CNL Sheza Tease,” s. by WLE Uno Mas X549, exh. by Chris Mackey, Mars Hill.

Champion Cow/Calf Pair
 “ELMR Ameera,” s. by SS Ebony Grand Master, exh. by Chris Mackey, Mars Hill.

Purebred Simmental Bulls

Reserve Grand Champion and Calf Champion
 “SC5 Mad Max E029,” s. by TL Bottomline, exh. by Thomas Smith, Pleasant Garden.

Reserve Calf Champion
 “SC5 Maximus E028,” s. by TL Bottomline, exh. by Cara Smith, Pleasant Garden.

Grand Champion and Junior Champion
 “SFI Perception E11Z,” s. by MR CCF Vision, exh. by Thomas Smith, Pleasant Garden.

(Continued on page 88)

THE CIRCUIT *(Continued)*

Percentage Simmental Show Females

Reserve Grand Champion and Calf Champion
 "TX Petunia," s. by Traxs Rushmore X103, ex. by TX Enterprises, Winston-Salem.

Reserve Calf Champion
 "PF Penny," s. by LLSF Pays To Believe, ex. by Holly Price, Selma.

Junior Champion
 "FXFR Rachel 415E," s. by Here I Am, ex. by Madison Boyd, Pinetown.

Reserve Junior Champion
 "HJF NV Miss Step Up 307E," s. by WS A Step Up X27, ex. by Nathan Vidovich, Calcutta, OH.

Grand Champion and Senior Champion
 "TX Danica," s. by Cedar Springs Top Gun 11U, ex. by TX Enterprises, Winston-Salem.

Reserve Senior Champion
 "Miss Authority D004," s. by GTWY Authority, ex. by Cara Smith, Pleasant Garden.

Bulls

Grand Champion and Calf Champion
 "TX Crossfire," s. by W/C HOC HCC Red Answer 33B, ex. by TX Enterprises, Winston-Salem.

Reserve Grand Champion and Reserve Calf Champion
 "HRF Rye Whiskey E28," s. by W/C Relentless 32C, ex. by High Ridge Farms, Albemarle.

Junior Champion
 "HJF NC Step Up 306," s. by WS A Step Up X27, ex. by Nathan Vidovich, Calcutta, OH. ♦

Peace on Earth

MCDONALD FARMS
 Blacksburg, Virginia
www.mcdonaldfarms.com

Merry Christmas and Happy New Year

Cari B. Rincker, Esq.
 Principal Attorney,
 Rincker Law, PLLC
 Licensed in IL, NY, NJ, CT, & DC
www.rinckerlaw.com
cari@rinckerlaw.com

RINCKER Law PLLC

Illinois Office:
 301 N. Neil Street, Suite 400
 Champaign, IL 61820
 O: (217) 531-2179

Merry Christmas and Best Wishes for a Happy and Prosperous New Year

ASA Publication, Inc • the Register • SimTalk

Merry Christmas

Willis Simmentals

Bobby & Joan Willis and Family
 Marietta, OK
 Bobby 580-276-2781
 Jon 580-795-4601

willissimmentals@arbuckleonline.com

safe-guard®
(fenbendazole)

CLEAN UP

SWEEPSTAKES

**YOU COULD CLEAN UP
WHEN YOU CLEAN THEM OUT
MORE THAN \$50,000 IN PRIZES IS UP FOR GRABS.**

GRAND PRIZE

Valued up to
\$35,000

Priefert® Rough Stock Open Coral System
and Tru-Test™ Scale & EID System

MONTHLY PRIZES

Valued up to
\$4,000

Priefert® SO191 Squeeze Chute
Tru-Test™ XRS2 EID Stick Reader
CattleMax™ Cattle Management Software

WEEKLY PRIZES

Valued up to
\$1,000

Tru-Test™ WaterWell™ 2 Waterer
Priefert® WVF2 Weather Vane Feeder
Traeger® Pro Series 34 Pellet Grill

Enter Now for Your Chance to Win at CleanUpWithSafeGuard.com

© 2018 Intervet Inc., doing business as Merck Animal Health, a subsidiary of Merck & Co., Inc. All rights reserved. SAFE-GUARD is a registered trademark of Intervet Inc. or an affiliate.

Priefert® is a registered trademark of Priefert Manufacturing. Tru-Test™ is a trademark of Tru-Test Limited. CattleMax™ is a trademark of CattleSoft, Inc. Traeger® is a registered trademark of Traeger Pellet Grills, LLC.

NO PURCHASE NECESSARY. Must be a legal U.S. resident of continental U.S. or District of Columbia, 21 or older. Void in AK and HI and where prohibited. Begins 10/19/18 at 12:00:01 a.m. ET. Ends 2/22/19 at 11:59:59 p.m. ET. For complete Official Sweepstakes Rules, visit CleanUpWithSafeGuard.com. Sponsor: Merck Animal Health © 2018 Merck Animal Health. US/SFG/0918/0029

AMERICAN ROYAL

2018

2018-19 National SimGenetics Show

Date: October 27-28, 2018
Location: Kansas City, MO
Judges: Brandon Callis,
 Minco, OK (Open);
 Tyler Cates,
 Modoc, IN (Junior Show)

Editor's Note: PTP Data for the American Royal Percentage Bull, Purebred Bull, Open Percentage Female and Open Purebred Female Shows are in the following order: Calving Ease EPD, Weaning Weight EPD, Yearling Weight EPD, Maternal Calving Ease EPD, Maternal Weaning Weight EPD, STAY EPD, Yield Grade EPD, Marbling EPD, \$API and \$TI. EPDs as of 10/23/18.

Open Show Purebred Females

Spring Calf Champion
 "UDE Kansa 40F," s. by Profit,
 ex. by Maddy Udell, Sioux City, IA.
 6/65/91/3/49/16.3/-42/-.05/107/62

Reserve Spring Calf Champion
 "Rubys Cinda 8127F,"
 s. by Ruby/SWC Gentleman's Jack,
 ex. by Ruby Cattle Company, Murray, IA.
 10.8/61/88/4.6/46/13.5/-39/-.09/118/66

Junior Calf Champion
 "JBSF Big Mama 3F," s. by W/C Relentless 32C,
 ex. by Whitney Walker, Prairie Grove, AR.
 9.5/66/89/3.2/49/14.4/-47/-.04/114/66

Reserve Junior Calf Champion
 "Long's Carmen," s. by LLSF Pays To Believe
 ZU194, ex. by Sammi Long, Creston, IA.
 8.7/77/109/3.7/52/12.9/-31/-.17/121/75

Senior Calf Champion
 "JS Flirt A-Way 58E," s. by Mr. HOC Broker,
 ex. by Griswold Cattle, Stillwater, OK.
 4.1/63/92/1.7/46/12.6/-43/-.23/85/55

Reserve Senior Calf Champion
 "PVF Dream Lady E70," s. by CNS Pays
 To Dream T759, ex. by Mikayla Storck,
 Concordia, MO.
 11.5/58/85/8.1/54/11.5/-40/-.12/115/66

Grand Champion and Junior Champion
 "Mari 785E," s. by Profit,
 ex. by Jack Dameron, Towanda, IL.
 5.9/69/100/2.1/51/10.2/-41/-.10/95/63

Reserve Grand Champion and Reserve Junior Champion
 "DSFF Chloe 218E," s. by Mr. TR Hammer 308A
 ET, ex. by Miranda Raitchel, Falls City, NE.
 10.6/76/114/4.6/55/13.6/-44/-.20/130/78

Senior Champion
 "ETR Grace E703," s. by Profit,
 ex. by Jenna Tlach, Prole, IA.
 7.3/65/89/2.1/49/15.7/-44/-.02/111/63

Reserve Senior Champion
 "Bailey's Dream Girl," s. by Profit,
 ex. by Chesney Effling, Highmore, SD.
 6.9/59/83/4.1/51/19.8/-48/-.04/120/62

Groups

Premier Exhibitor
Maddy Udell, Sioux Falls, IA.

Premier Breeder
Speas Farms, Inc., Elkhart, IA.

Percentage Females

Spring Calf Champion
"UDE Princess 126F," s. by TLLC One Eyed Jack, exh. by Maddy Udell, Sioux City, IA.
8.3/53/75/2.3/41/9.4/- .32/.05/89/55

Reserve Spring Calf Champion
"Reynolds Loaded Up Sally," s. by W/C Loaded Up 1119Y, exh. by Ashlyn Lutrick, Abernathy, TX.
13.2/51/71/7.1/45/10.3/- .33/.13/102/58

Junior Calf Champion
"RRF Erica F812," s. by W/C Executive Order 8543B, exh. by Red River Farms, Grand Saline, TX.
11.5/64/99/4.6/54/14.8/- .26/.12/117/67.3

Reserve Junior Calf Champion
"JS Carli 4F," s. by CDI Innovator 325D, exh. by JS Simmental, Prairie City, IA.
7.1/79/117/3.1/66/15.4/- .30/.38/128/79

Senior Calf Champion
"JBOY Tammy 7902," s. by LLSF Pays To Believe ZU194, exh. by Kathy Lehman, Shelby, OH.
9.6/59/86/5/48/6.9/- .10/.48/112/70

Reserve Senior Calf Champion
"Bramlets Beautiful E742," s. by Colburn Primo 5153, exh. by Clint Main, Seymour, IN.
10.8/65/100/4.9/51/11.2/- .15/.18/107/65

Junior Champion
"RJ Ms. Heartbreaker R198E," s. by W/C Relentless 32C, exh. by Macy Killmer, Perry, IA.
9.1/65/87/2.9/46/14/- .37/.15/106/63

Reserve Junior Champion
"TBM Tomi Girl 32E," s. by Profit, exh. by Grace Aust, La Cygne, KS.
7.4/63/88/3.8/46/11.3/- .32/.21/100/62

Grand Champion and Senior Champion
"Steck NB Lucy 720E," s. by WS Revival, exh. by Whitney Walker, Prairie Grove, AR.
9.7/67/99/5.2/52/10.5/- .35/.13/103/66

Reserve Grand Champion and Reserve Senior Champion
"SJF Emerald," s. by LLSF Pays To Believe ZU194, exh. by Kenidey Effling, Highmore, SD.
10.8/58/82/5.7/44/5.5/- .10/.38/104/66
(Continued on page 92)

AMERICAN ROYAL

2018

(Continued from page 91)

Purebred Bulls

Spring Calf Champion

"RS&T Proclamation F006," s. by W/C Executive Order 8543B, exh. by RS&T Simmentals, Kansas City, MO.
12.9/71/111/4.8/56/12.2/- .51/.03/124/75

Reserve Spring Calf Champion

"SFIS Hashtag," s. by Mr. HOC Broker, exh. by Speas Farms, Inc., Elkhart, IA.
6.3/63/93/1.9/48/14.9/- .44/- .13/103/60

Junior Calf Champion

"OBCC Unfd Business F236," s. by OBCC Unfinished Business, exh. by Owen Bros. Cattle Company, Bois d'Arc, MO.
11.1/60/83/5.1/50/13.3/- .34/.17/122/69

Reserve Junior Calf Champion

"Cowboy Troy," s. by CCR Cowboy Cut 5048Z, exh. by Tasha Eggleston-Wood, Arbela, MO.
10.9/79/111/5.9/62/17.4/- .35/.16/133/77

Senior Calf Champion

"BERL Regulator," s. by WS Revival, exh. by Braelyn Berlowitz, Cushing, OK.
10.4/58/84/4.6/47/15.3/- .49/- .05/115/63

Reserve Senior Calf Champion

"TRU Ancestry 7929," s. by Mr. NLC Upgrade U8676, exh. by True North Cattle, Macomb, IL.
14.2/70/103/6.7/59/13.4/- .52/.15/131/76

Grand Champion and Junior Champion

"ETR Blitz 208E," s. by Profit, exh. by Steven Bell, Bristow, OK.
7.4/71/103/3.3/52/19.6/- .37/.07/125/68

Reserve Grand Champion and Senior Champion

"JMG Voyager 4242D," s. by ES Buckshot BT51-2, exh. by Gateway Genetics, Pierce, NE.
10.2/65/99/2/49/15.4/- .47/- .06/117/66

Reserve Senior Champion

"TRU Heritage 6570," s. by Mr. NLC Upgrade U8676, exh. by True North Cattle, Macomb, IL.
13.6/74/108/6.3/55/11.5/- .53/.04/121/74

Percentage Bulls

Junior Calf Champion

"RUBL Bodega 806F," s. by W/C Relentless 32C, exh. by Ruble Cattle Company, Albert Lea, MN.
9.9/70/99/3.4/55/12.5/- .22/.35/118/72

Reserve Junior Calf Champion

"BBARH Ferdinand F308," s. by TJ Main Event 503B, exh. by B-Bar-H Cattle Company, Kansas City, MO.
10.2/84/118/3.5/67/6.1/- .30/.25/108/80

Senior Calf Champion

"Creason Upgrade 723E," s. by SFG Upgrade B410, exh. by Creason Cattle Company, Polo, MO.
13.3/61/90/4.9/55/13.1/- .17/.35/124/69

Reserve Senior Calf Champion

"JP-Uno Mas - E712," s. by WLE Uno Mas X549, exh. by James Hoffman, Effingham, KS.
11.4/66/98/3.6/54/16.6/- .31/.28/127/71

Grand Champion and Junior Champion

"WLE Copacetic E02," s. by HPF Quantum Leap Z952, exh. by Red River Farms, Grand Saline, TX.
10.1/67/96/4.8/52/14.5/- .36/.08/108/65

(Continued on page 94)

THE LINE
PARASITES
CROSS
AT THEIR
OWN RISK

Better health means better production. So why not choose better parasite control? Cydectin® (*moxidectin*) Pour-On dewormer kills key parasites that threaten your beef cattle and has little to no impact on beneficial dung beetles. Make a healthier choice for your herd. Choose Cydectin.

CYDECTIN®

SAFETY AND RESIDUE INFORMATION:

Cydectin Pour-On: When used according to label, Cydectin Pour-On has neither a meat withdrawal nor milk withhold time. Do not use in veal calves.

AMERICAN ROYAL

2018

(Continued from page 92)

Reserve Grand Champion and Senior Champion
 “DAJS Flatliner 124,” s. by SVF Steel Force S701, exh. by Katy Satee, Montague, TX.
 11.4/58/89/4.5/47/12.4/-21/.08/104/60

Junior Show Purebred Females

Junior Calf Champion
 “JBSF Big Mama 3F,” s. by W/C Relentless 32C, exh. by Whitney Walker, Prairie Grove, AR.

Reserve Junior Calf Champion
 “Long’s Carmen,” s. by LLSF Pays To Believe ZU194, exh. by Sammi Long, Creston, IA.

Senior Calf Champion
 “PVF Dream Lady E70,” s. by CNS Pays To Dream T759, exh. by Mikayla Storck, Concordia, MO.

Reserve Senior Calf Champion
 “JS Flirt A-Way 58E,” s. by Mr. HOC Broker, exh. by Riley Collum, Perkins, OK.

Reserve Grand Champion and Junior Champion
 “DSFF Chloe 218E,” s. by Mr. TR Hammer 308A ET, exh. by Miranda Raithe, Falls City, NE.

Reserve Junior Champion
 “JS Pearl 37E,” s. by Mr. HOC Broker, exh. by Cade Liggett, Dennison, OH.

Grand Champion and Senior Champion
 “Mari 785E,” s. by Profit, exh. by Jack Dameron, Towanda, IL

Reserve Senior Champion
 “JBSF Plenty Foxy 12E,” s. by Mr. HOC Broker, exh. by Clint Main, Seymour, IN.

Percentage Females

Junior Calf Champion
 “HR/PCC Kate 810E,” s. by KRMS Primary Candidate, exh. by Logan Lakin, Sarcoxie, MO.

Reserve Junior Calf Champion
 “Reynolds Loaded Up Sally,” s. by W/C Loaded Up 1119Y, exh. by Ashlyn Lutrick, Abernathy, TX.

Senior Calf Champion
 "Bramlets Beautiful E742," s. by Colburn
 Primo 5153, exh. by Clint Main, Seymour, IN.

Junior Champion
 "HSC FF Chloe 008E," s. by W/C Loaded Up
 1119Y, exh. by Cody Courtney, Fort Cobb, OK.

Grand Champion and Senior Champion
 "S&S Stylin Honey 733E," s. by Silveiras Style
 9303, exh. by Sara Sullivan, Dunlap, IA.

Reserve Senior Calf Champion
 "JBOY Tammy 7902," s. by LLSF Pays To
 Believe ZU194, exh. by Kathy Lehman,
 Shelby, OH.

Reserve Junior Champion
 "WCCO Miss Emma," s. by Mr. HOC Broker,
 exh. by Ella Guthridge, Kingsley, IA.

**Reserve Grand Champion
 and Reserve Senior Champion**
 "Steck NB Lucy 720E," s. by WS Revival, exh.
 by Whitney Walker, Prairie Grove, AR. ♦

45 years of breeding Simmentals with maternal excellence, calving ease and growth.

**We are not addicted to
 cattle . . . but you will be.**

Join us for our **Annual Bull Sale** Friday,
 February 15, 2019 – 1:00 PM Creighton, NE
 Offering outcross genetics, high-performance bulls
 with some high-Fleckvieh influence.

Sandy Acres Simmental

Melanie Miller – 402-841-1450 (c) – revdocmel@gmail.com
 Leonard Miller – 402-887-4458 – 402-640-8875 (c)
 sandyacressimmental.com • Visit us on facebook and Instagram.

FLECKVIEH FORUM

By Fred Schuetze,
President of the
World Simmental
Fleckvieh Federation

On Friday, October 20, 2018, the Fullblood Simmental Fleckvieh Federation honored Billy Mullinax from LaFayette, Georgia, with the 2018 Fred Schuetze Award. The award is given annually for outstanding service to the betterment of fullblood Simmental cattle.

Mullinax has been an avid supporter of Fleckvieh Simmental cattle for over three decades on a farm in the foothills outside of LaFayette. He quietly has raised a superior herd of Fleckvieh cattle, but his real claim to fame is the collection of Fleckvieh semen, which is used to create the next generation of genetics for the Fleckvieh breed. Although his love is Old World Fleckvieh genetics, with sires such as Hackenburg, Holb, Argonne, Saban, Hakfe, Halling, and Balu, Mullinax also saw the impact that new genetics from old proven pedigree lines would have on the industry, but he never strayed from those that were not based on superior proven lines.

Mullinax's other true passion, other than family and law, is hunting, and over the years he has added a trophy room to the house where he displays the record book heads that he has taken over the years. He is as dedicated to this as he is to building strong family ties, breeding excellent Fleckvieh cattle, being an accomplished attorney in the town he was raised in, and sitting as judge of the State Court in Walker County, Georgia.

Mullinax has allowed one of his grandsons to start minding the cattle, under his supervision, and the Fleckvieh herd is being maintained with the infusion of Red Angus to create a super set of SimAngus™ Cattle that are sold in the area. He and Judy, his wife of 54 years, have three daughters, four grandchildren, and one great-grandson.

A special note: While visiting with Mullinax at the Magnolia Classic Sale, we had talked cattle, and hunting was the next topic, which was pretty usual. Mullinax informed me that he took his grandson hunting and the hunt was the most enjoyable that he had ever encountered.

Congratulations to Billy Mullinax for the years of dedication to the Fleckvieh breed and for being one of the founding fathers of the Fullblood Simmental Fleckvieh Federation. ♦

Fullblood Simmental Fleckvieh Federation (FSFF)
PO Box 321, Cisco, TX 76437
Toll free: 855-353-2584
Email: info@fleckvieh.com
www.fleckvieh.com

TOTAL HERD ENROLLMENT

Choose your best option!

Whether you are a seedstock or commercial producer, ASA has a THE option that will fit your objectives and budget.

www.simmental.org

- A** Total Registration
- B** Selective Registration
- C** Non Registration

*Wishing you peace
this holiday season!*

RYDEEN FARMS
Est. 1897

Paul and Lois Rydeen Family
Clearbrook, MN 56634
218-280-1916 • rydeen@gytel.com
www.rydeenfarms.com

Wishing you Happy Holidays
and a new year filled with prosperity and success!

Koz-E-Acres
Jim and Vicky
39500 311th Ave • Le Sueur, MN 56058
952-412-2925
www.kozeacres.com

Happy Holidays
Best wishes for a season of love, peace and joy!

KU QUANDT BROTHERS
SIMMENTAL
Jason Quandt
Oakes, ND 58474
701-710-0080

Diamond H Ranch

Dependable cattle from our pasture to yours!

POWERFUL RED ANGUS AND RED SIMANGUS™ CATTLE

— PERFORMANCE TESTED PEDIGREES WITH A STRONG MATERNAL CORE —

*Annual Production Sale
March 27, 2019
LaCrosse Livestock Market
LaCrosse, KS*

This sale will be broadcast live on the internet.

DVAuction
Broadcasting Real-Time Auctions
Real time bidding & proxy bidding available.

**REGISTERED & COMMERCIAL HEIFERS
REGISTERED YEARLING & 18 MONTH OLD BULLS**

JUSTIN & JADE HERL | (785) 623 - 8404 | VICTORIA, KS

w w w . d i a m o n d h r a n c h . o r g

NEW MEMBERS

ALABAMA

Franks Farm
507 Arrowhead Vlg
Winfield, AL 35594

ARKANSAS

Mason Valley Cattle Company
9200 Mason Valley Road
Bentonville, AR 72712

ILLINOIS

Twisted J Ranch
19757 E Gillis Rd
Esmond, IL 60129
Elder Family Farms
13426 Willy Rd
Coulterville, IL 62237

INDIANA

Dustin Plunkett
2938 S 600 W
Jamestown, IN 46147
Roe Family Cattle
952 E Bethel Rd
Attica, IN 47918

Bill Dieckmann
8180 E CR 500 S
Greensburg, IN 47240
Kyle Jacobs
11152 E 650 N
Shirley, IN 47384

IOWA

BA Powers Cattle
1572 Pike Trl
Woodbine, IA 51579
Geidel Cattle Co
3307 Hwy 25
Orient, IA 50858
DF Cattle
501 Parks St
Woodbine, IA 51579
Schaaf Show Cattle
3310 170th St
Randolph, IA 51649
Hornung Show Cattle
22570 M Ave
Eldora, IA 50627

KANSAS

Ashley Groene
1224 Chadwick Ct
Lawrence, KS 66049

Matt McCain
15842 KS Hwy 7
Centerville, KS 66014
Philip Collins
2066 110th
Piqua, KS 66761

KENTUCKY

TDM Cattle Company
1399 Seymour Bearwallow Rd
Horse Cave, KY 42749

MICHIGAN

Tom Dewey
1260 Monroe
Harrison, MI 48625
Kamps Show Cattle
3266 46th St
Hamilton, MI 49419

MINNESOTA

Back 9 Ranch
47340 Brandborg Rd
Henning, MN 56551

MISSOURI

WG Cattle Company
10001 CR 222
Savannah, MO 64485

NEBRASKA

Gateway Genetics
85218 550th Ave
Pierce, NE 68767

OHIO

Royal White Farms
4030 Pennyroyal Rd
Chillicothe, OH 45601
Best Farms
2378 W. Poplar Ridge Road
Malta, OH 43758
JBS Show Cattle
7089 State Rt 35 E
West Alexandria, OH 45381
Platinum Farms
13094 Woodin Rd
Chardon, OH 44024
Circle H Livestock
10775 Trail Bottom Rd NW
Dundee, OH 44624
Joey Sidwell
1335 Brill Rd
Frazeyburg, OH 43822

OKLAHOMA

Joshua Gallimore
8671 SW Hwy 270
Gowen, OK 74545
Peter Venables
58300 E 170 Rd
Fairland, OK 74343
Crown Jewel Show Cattle
10600 Laramie Road
Yukon, OK 73099

OREGON

Dynamite Farms
26075 Cup Rd
Brownsville, OR 97327

SOUTH DAKOTA

Doris Cattle
20970 349th Ave
Ree Heights, SD 57371

TENNESSEE

5 Bar S
202 West Piney Rd
Dickson, TN 37055
Big Springs Creek Farm
6880 McCaleb Rd
Bon Aqua, TN 37025

TEXAS

LLC Encore Show Cattle
PO Box 391
Rosenberg, TX 77471
Bobby Bryan
PO Box 38
Detroit, TX 75436

WEST VIRGINIA

Hefner Farm
20026 Pocahontas Trail
White Sulphur Springs, WV 24986

WISCONSIN

Bar-None Land and Cattle Co
13088 Velp Ave
Green Bay, WI 54313

WYOMING

Tyrell Steben
5856 Rd 57
Torrington, WY 82240 ◆

KNOW. Or guess.

Choose KNOW.

IGS is ideally suited as the benchmark in gauging feeder calf value. The IGS Feeder Profit Calculator™ leverages the world's largest beef genetic evaluation to identify the Relative Value of your feeder calves and to provide a third-party certification to data-driven buyers. All at no cost to you!

Open to majority of breeds and breed

IGS International Genetic Solutions
beef@internationalgeneticsolutions.com
www.internationalgeneticsolutions.com

Feeder Profit CALCULATOR™

DNA Services (Contact ASA For Testing Kits)

Genomic Tests:

*GGP-HD (Required for AI sires/donor dams)	\$90
*GGP-LD	\$50
GGP-uLD	\$33

*Add-on tests available

	Stand Alone ↓	Add-on ↓
**Parental Verification (PV) \$18 Free
Coat Color \$20 \$9
Red Charlie \$15 NA
Horned/Polled \$33 \$19
PMel (Diluter) \$20 Free

**Research Fee charged at \$1.00/min – Includes but is not limited to: DNA re-checks to more than 2 additional parents, multi-sire pastures, excess time spent to confirm parentage, mis-identified samples, and samples arriving at lab without proper ASA paperwork.

***Prices are subject to change

Genetic Conditions Panel \$25

(Must run with LD or HD)

Arthrogryposis Multiplex (AM)
Neuropathic Hydrocephalus (NH)
Developmental Duplication (DD)
Tibial Hemimelia (TH)
Pulmonary Hypoplasia with Anasarca (PHA)
Osteopetrosis (OS)
Contractural Arachnodactyly (CA)

(Individual defect tests can be ordered for \$25.)

Oculocutaneous Hypopigmentation (OH) \$25
BVD PI \$5

DNA Collector Fees: Allflex TSU - \$20.00 (box of 10) Allflex Applicator - \$40.00 Blood Cards - \$1.00 ea. (processing fee) Hair Cards - \$5.00 ea. (processing fee)

THE Enrollment

Spring 2019 THE Enrollment (dams calve January 1-June 30) — Early enrollment open October 15 through **December 15, 2018**.
Late enrollment available until February 1, 2019.

Fall 2019 THE Enrollment (dams calve July 1-December 31) — Early enrollment open April 15 through **June 15, 2019**.
Late enrollment available until August 1, 2019.

	Option A (TR)	Option B (SR)	Option C	Option D (CM)
Early Enrollment	\$15.00	FREE	\$7.50	\$500/herd
*Late Enrollment	\$16.00	\$1.00	\$8.50	\$500/herd
*Late enrollment fees				

A re-enrollment fee of \$35.00 applies to any dam that is removed from inventory and re-enters the herd at a later date. A member who has dropped out of THE and wishes to return, may do so for the next enrollment season. Re-enrollment fee is \$35 per animal (maximum of \$350) plus enrollment fees. Non-THE registration fees will apply to the calendar year when a member did not participate in THE.

American Simmental Association Fees

First Time Membership Fee:

Adult First Time Membership Fee*	\$160
<i>(Includes: \$50 set-up fee and \$110 ASF)</i>		
Junior First Time Membership Fee*	\$50
Prefix Registration	\$10

*After January 1: \$105 for Adults and \$25 for Juniors

Annual Service Fee (ASF)*:

Adult Membership	\$110
Junior Membership	\$50

Fiscal year runs from July 1 – June 30

*\$50 reinstatement fee may apply if paying ASF after October 23, 2018.

Registration Fees:

Registration Fees enrolled in THE

Enrolled in THE — Option A	No Charge
Enrolled in Opt B or C <10 months	\$30
Enrolled in Opt B or C ≥10 months <15 months	..	\$40
Enrolled in Opt B or C ≥15 months	\$50

Transfer Fees:

First Transfer	No Charge
<i>Subsequent Transfers</i>		
Within 60 calendar days of sale	\$10
Over 60 calendar days after sale	\$30

Additional Transactions:

Priority Processing	\$50
<i>(not including shipping or mailing)</i>		
Corrections	\$5

Registration Foreign/Foundation Fees:

Register Foundation Cow	\$17
Register Foundation Bull	\$25

Registration Fees not enrolled in THE:

Non-THE <10 months	\$42
Non-THE ≥10 months <15 months	\$52
Non-THE ≥15 months	\$62

DATE BOOK

DECEMBER

26-27 St. Nick's Eggstravaganza — www.dponlinesales.com

JANUARY 2019

5	The Royal Classic Sale — Ames, IA
19	SimMagic On Ice — Denver CO (pg. 27)
19	University of Florida Bull Test Sale — Greenwood, FL
21	National Western "The One-Volume XXVI" Sale — Denver, CO (pgs. IFC, 29, 43)
22	Wild Wild West Simmental Sale — Brighton, CO (pgs. 107, BC)
23	Sioux Empire Farm Show and Sale — Sioux Falls, SD
25	Ellingson Annual Production Sale — Dahlen, ND (pgs. 65, 83)
25	SK Cattle Sale — Frederick, SD (pg. 9)
26	BHR's Annual Bull Sale — Granbury, TX
26	Double J Farms Sale — Garretson, SD (pg. 71)
26	Forster Farms' 40th Annual Production Sale — Smithfield, NE (pg. Jan. Cal.)
26	J&C Simmentals' Annual Bull Sale — Arlington, NE (pgs. 55, 70)
26	Powerline Genetics' Angus-Sired Spring-Born Bull Sale — Logan, NM
27	Reck Brothers-N-Sons Genetic Advantage Production Sale — Blakesburg, VA (pg. 52)
27	Triangle J Ranch's Bull Sale — Miller, NE (pg. 70)
28	APEX Cattle's Heterosis Headquarters Bull and Female Sale — Dannebrog, NE (pg. 7)
31	Black Hills Stock Show and Sale — Rapid City, SD

FEBRUARY

1	Kunkel Simmentals' Annual Bull and Bred Female Sale — New Salem, ND
1	Schooley Cattle's Annual Production Sale — Bloomfield, IA
2	Hilltop Simmental's 6th Annual Turn In Bull Sale — Sioux Center, IA
2	Klain Simmental Ranch's Annual Production Sale — Turtle Lake, ND
2	Prickly Pear Made In Montana Sale — Helena, MT (pg. 78)
2	Springer Simmental's Value Based Genetics Sale — Decorah, IA (pg. 105)
2	Turn In Bull Sale — Worthing, SD (pg. 37)
3	Blue River Gang's 36th Production Sale — Rising City, NE
3	Hartman Cattle Company's Simmental Bull Sale — Tecumseh, NE
3	Klain Simmental Ranch's Annual Production Sale — Turtle Lake, ND
4	Gateway Simmental Breeding Value Sale — Lewistown, MT
5	Bichler Simmentals' 14th Annual Quality not Quantity Production Sale — Linton, ND
5	Jungel Shorthorns Sale — Kathryn, ND
5	Koepplin's Black Simmental Ranch's Annual Bull Sale — Mandan, ND
5	Sloup's Winter Event Online Sale — www.dponlinesales.com
6	Begger's Diamond V Bull Sale — Wibaux, MT (pgs. 78, Jan. Cal.)
6	Lazy C Diamond Ranch's Annual Sale — Kintyre, ND (pg. Jan. Cal.)
7	Hart Simmentals' Beef Builder Bull Sale — Frederick, SD (pg. 103)
7	Lassle Ranch Simmental's Annual Bull Sale — Glendive, MT (pgs. 75, Feb. Cal.)
7	Rust Mountain View Ranch's Sale — Mercer, ND
7	Stavick Simmental's Annual Sale — Aberdeen, SD (pg. 71)
8	Bata Brothers/Bell Family Production Sale — Rugby, ND
8	Hook Farms Bred For Balance Sale — Starbuck, MN
8	Powerline Genetics' Early Spring-Born Bull Sale — Araphoe, NE
8	TNT Simmentals' 34th Annual "Genetic Explosion" Sale — Almont, ND (pgs. Feb. Cal., BC Cal.)
8	Watertown Winter Farm Show and Sale — Watertown, SD
9	Berger's Herdmasters Bull Sale — North Platte, NE
9	Iowa Beef Expo — Des Moines, IA
9	Mississippi Dixie National Simmental Sale — Jackson, MS
9	Kenner Simmental's 23rd Annual Production Sale — Leeds, ND (pgs. 15, Feb. Cal.)
9	Rydeen Farms' Annual "Vision" Sale — Clearbrook, MN
10	Oak Meadow Farms' 1st Annual Production Sale — Cresco, IA
11	Dakota Power Bull Sale — Valley City, ND
11	Edge of the West Bull and Female Sale — Mandan, ND (pg. Feb. Cal.)
11	Iowa Simmental "Mark of Genetic Excellence" Sale — Des Moines
12	13th Annual Bichler "Quality Not Quantity" Production Sale — Linton, ND
12	Bar CK Cattle's Profit Sharing — Culver, OR
12	Clear Choice Online Sale — www.dponlinesales.com
12	Werning Cattle Company's Production Sale — Emery, SD (pg. 53)
13	Jackpot Cattle Company's Bull Sale — Wessington, SD
13	River Creek Farms' Annual Production Sale — Manhattan, KS (pgs. 68, Jan. Cal.)
13	Wilkinson Farms' 21st Annual Breeding for the Future Sale — C-B Sale Facility, ND (pg. Feb. Cal.)

(Continued on page 102)

L
LUCAS CATTLE CO.

**Bulls bred
to meet
commercial
cattlemen's
needs!**

BULLS FOR SALE

**SIMMENTAL &
SimAngus™ BULLS**

**YEARLINGS
AVAILABLE!**

CALL FOR MORE INFORMATION

**Cross Timbers,
Missouri**

www.lucascattlecompany.com

**(417) 399-7124
(417) 998-6878**

**A brand you can trust
and cattle you can
count on!**

Follett & Charlotte Lucas

TRINITY FARMS

THE NORTHWEST'S #1 SOURCE FOR ANGUS & SIMANGUS™ GENETICS!

THE BIRTHPLACE OF...

TFS BLACK POWDER

OWNED WITH C&C FARMS

TRINITY STINGER

OWNED WITH STINGLEY RANCH

TFS SAMURAI

OWNED WITH WERNING CATTLE CO **LIKE HIM!**

TFS MUSKET 8636F

TFS POWDER RIVER 8658F

TRINITY MUFASA

OWNED WITH JAMES MAULTSBY

MIKE AND PAULETTE FORMAN 509-968-4800 — ROBB AND DEBBIE FORMAN 509-201-0775 — CHELSE FORMAN 509-929-6520
WWW.TRINITYFARMS.INFO @TRINITYFARMSSELLENSBURG

17TH ANNUAL BULL SALE MARCH 2, 2019

DATE BOOK continued

 CHECK US OUT ONLINE

www.simmental.org

How to place an animal on file with step-by-step instructions.

By Emme Troendle

Placing animals on file (even if they won't be registered) allows whole contemporary group reporting and improves the ability to assess the true genetic potential of a group of calves.

How to choose the best genomic panel for your scenario

By Jackie Atkins

Walk through a decision tree to discover which genomic panel best fits your criteria.

FEBRUARY (CONT.)

- 14 Felt Farms Bull Sale — West Point, NE
- 14 Lassle Ranch Simmentals' 26th Annual Bull Sale — Glendive, MT (pgs. 75, Feb. Cal.)
- 15 30th Annual Bull Power and Select Female Sale — Carstairs, AB
- 15 Cow Camp Ranch's Spring Bull Sale — Lost Springs, KS (pg. 68)
- 15 Dakota Xpress Annual Bull and Female Sale — Mandan, ND (pg. 65)
- 15 Houck Rock Creek Ranch's Spring Private Treaty Bull Sale — Allen, KS
- 15 R&R Cattle's Annual Bull and Female Production Sale — Chamberlain, SD (pg. 35)
- 15 Sandy Acres' Bull Sale — Neligh, NE (pgs. 70, 95)
- 16 7P Ranch's 25th Annual Spring Bull and Female Sale — Tyler, TX
- 16 Dixon Farms' Private Treaty Sale — Atwood, KS
- 16 Genetic Blend Sale — Joplin, MO
- 16 Schiefelbein Farms' 28th Annual Bull and Female Sale — Kimball, MN
- 16 Schnabel Ranch Sale — Eureka, SD
- 17 Trauernicht Simmental Nebraska Platinum Standard Bull Sale — Beatrice, NE
- 18 Bulls of the Big Sky — Billings, MT (pgs. 78, Feb. Cal.)
- 18 Eagle Pass Ranch's Annual Spring Bull and Maternal Edge™ Female Sale — Highmore, SD
- 19 QBVJT Power By Design Sale — Oakes, ND (pg. 41, 65)
- 20 TF-Brand Genetics Sale — Middletown, IN (pg. 61)
- 21 Felt Farms' Bulls of Excellence Sale — West Point, NE
- 21 Illinois Performance Tested Bull Sale — Springfield, IL
- 21 Nebraska Cattlemen's Classic Simmental Sale — Kearney, NE
- 23-3/2 Hofmann Simmental's Annual "Buy Your Way" Bull Sale — Clay Center, KS
- 23 Ishee Bred Simmentals' Sale — Laurel, MS
- 23 Mid-America Simmental Sale — Springfield, IL
- 23 MN State Simmental Sale — Rochester, MN
- 23 Pigeon Mountain Simmental's Spring Bull Test Sale — Rome, GA
- 25 Dakota Ladies Online Sale — www.dponlinesales.com
- 25 Lehrman Family Simmental's Annual Production Sale — Spencer, SD
- 26 Barker Cattle Company Sale — Burley, ID
- 26 Hill's Ranch Production Sale — Stanford, MT
- 26 Houston International Simmental/Simbrah Sale — Houston, TX
- 26 Yon Family Farms' Spring Sale — Ridge Spring, SC
- 27 C Diamond Simmentals' Bull and Female Sale — Dawson, ND (pg. Jan. Cal.)
- 27 Chestnut Angus Annual Bull Sale — Pipestone, MN
- 28 D&D Cattle Company Sale — West Point, NE

MARCH

- 1 Diamond Bar S Sale — Great Falls, MT
- 1 Eichacker Simmentals' Annual Bull Sale — Salem, SD (pg. 71)
- 2 Cason's Pride and Joy Bull Sale — Russell, IA
- 2 Hicks Cattle Company's Annual Production Sale — Covington, IN
- 2 Kentucky Beef Expo Sale — Louisville, KY
- 2 KSU's Annual Legacy Sale — Manhattan, KS
- 2 Mason Angus/SimAngus™ Sale — Broken Bow, NE
- 2 Powerline Genetics' High-Altitude Bull Sale — Castle Dale, UT
- 2 Trinity Farms' Generations of Excellence Sale — Ellensburg, WA (pgs. 65, 101, March Cal.)
- 2 Walsh Simmental Bull Sale — Hubbard, NE
- 3 Gold Bullion Group's Annual Sale — Wamego, KS
- 4-5 March Madness Online Sale — www.dponlinesales.com
- 4 Rincker Simmentals' Sweet 16 Online Bull Sale — www.rincker.com
- 5 Bonchuk Farms' Annual Sale — Virden, MB
- 5 Dikeman and Huninghake's Simmental and Angus Bull Sale — Wamego, KS
- 5 Doll Simmental Ranch's Annual Production Sale — Mandan, ND
- 5 Open 8 Genetics Sale — Charlo, MT
- 6 Klein Ranch's Heart of the Herd Sale — Atwood, KS
- 7 Bieber Red Angus Sale — Leola, SD
- 7 Brink Simmentals' Private Treaty Bull Sale — Elkader, IA
- 7 Keller Broken Heart Ranch's Annual Production Sale — Mandan, ND (pgs. 65, March Cal.)
- 9 17th Annual Carcass Performance Partners Bull Sale — Lucedale, MS
- 9 Bulls of the Prairie — Oakley, KS
- 9 Great Lakes Beef Connection Bull Sale — Clare, MI
- 9 Mill Brae Ranch's Predictable Genetics Performance Bull and Female Sale — Maple Hill, KS
- 9 Northwest Select Simmental Sale — Stanley, ND
- 9 Tennessee Beef Agribition — Lebanon, TN
- 10 Gonsior Simmental Production Sale — Fullerton, NE
- 11 Cline Cattle Co.'s Spring Bull Sale — Manhattan, KS
- 11 Powerline Genetics' Spring-Born Bull Sale — Arapahoe, NE ◆

HART SIMMENTALS Power Bull Sale

★ **Thursday, February 7, 2019 at 12:00 Noon Sharp!** ★

Video Sale Only – Held at the farm 2 miles south of Frederick, SD

95 HERD BULL PROSPECTS WILL SELL & will be penned on display at the farm prior to and also sale day.

HART BENCHMARK 002F • PB SM

Homo Black, Homo Polled Act BW: 78 Adj WW: 835
DJF TRADEMARK D634 X BBS TRUE JUSTICE B10
CE 13, BW 2.4, WW 92, YW-143, MCE 8, MILK 23,
MWW 69, API 151, TI 86

HART KEYSTONE 025F • PB SM

Homo Black, Homo Polled Act BW: 87 Adj WW: 916
M4 BLACKSTONE X43B X GLS INTEGRATE Z3
CE 10, BW 2.7, WW 92, YW 136, MCE 4, MILK 17,
MWW 63, API 126, TI 82

HART LONG RANGE 047F • PB SM

Homo Black, Homo Polled Act BW: 87 Adj WW: 821
WCS EL DORADO 5209C X HART BLACK LABEL U009
CE 8, BW 3, WW 71, YW 111, MCE 4, MILK 31,
MWW 67, API 121, TI 67

HART COMMANDER 052F • PB SM

Homo Black, Homo Polled Act BW: 87 Adj WW: 779
HART STATE OF WAR 056C X HART ECLIPSE 510Y
CE 12, BW 1.6, WW 79, YW 115, MCE 8, MILK 20
MWW 60, API 136, TI 74

HART FRONT LINE 056F • PB SM

Dbl Black, Homo Polled Act BW: 90 Adj WW: 808
HART STATE OF WAR 056C X WLB ROUGHNECK 366R 377W
CE 12, BW 2, WW 83, YW 117, MCE 7, MILK 19,
MWW 60, API 126, TI 74

HART BOURBON 100F • PB SM

Dbl Black, Homo Polled Act BW: 92 Adj WW: 913
SFI ENOUGH SAID D3 X RS & T AMERICAN GIRL 1Y
CE 6, BW 3.2, WW 83, YW 121, MCE 4, MILK 23,
MWW 65, API 124, TI 72

HART BARRICADE 165F • PB SM

Homo Black, Homo Polled ET Act BW: 83 Adj WW: 856
BBS TRUE JUSTICE B10 X JDJ RICH AND RARE 12S
CE 9, BW 0.9, WW 73, YW 110, MCE 7, MILK 36, MWW
72, API 132, TI 73

HART BOOST 306F • PB SM

Homo Black, Homo Polled Act BW: 87 Adj WW: 891
QB DIESEL D25 X WLB ROUGHNECK 366R 377W
CE 8, BW 2.8, WW 81, YW 122, MCE 6, MILK 19,
MWW 60, API 108, TI 69

HART IRON ROD 316F • PB SM

Homo Black, Homo Polled Act BW: 87 Adj WW: 825
R&R PLATINUM D135 X HART ECLIPSE 510Y
CE 7, BW 2.2, WW 59, YW 88, MCE 4, MILK 28,
MWW 58, API 115, TI 62

For more info or catalog:

**HART
SIMMENTALS**

KERRY, JUSTIN & TRAVIS HART
10904 387th Avenue, Frederick, SD 57441
4hoooves@nvc.net • Kerry 605-252-2065
Justin 605-216-6469
Travis 605-252-0894

**PROFESSIONAL SALE
MANAGEMENT:**

Eberspacher
ENTERPRISES INC.

Val & Lori Eberspacher
Office 507-532-6694 or
Val's Cell 612-805-7405
sales@ebersale.com
www.ebersale.com

This sale will be
broadcast live
on the internet! **DVAuction**
Broadcasting Real-Time Auctions

View full sale line up at www.ebersale.com

RATES & POLICIES

Ad Sales Staff

For All Your Advertising Needs

Nancy Chesterfield

406-587-2778

nchesterfield@simmgene.com

Rebecca Price

406-587-2778

rprice@simmgene.com

International Sales

Jeff Thomas

406-581-8859

jeffthomas138@gmail.com

Subscriptions

- Domestic \$50/year
- First Class \$100/year
- All International \$150/year (US)

Serving as American Simmental Association's (ASA) official publication, *the Register* is mailed nine times annually, has a circulation of 5,500+, and is focused primarily on ASA's paid membership. *the Register* is an 8 1/8 x 10 7/8 inch glossy, full-color publication that provides a direct and consistent line of communication to the ASA membership.

Space and four-color rates for *the Register*:

Space Rates	Non-Contract	5X Contract	9X Contract	Four Color
1 page	\$770	\$730	\$700	\$300
2/3 page	\$660	\$630	\$600	\$200
1/2 page	\$440	\$420	\$400	\$150
1/3 page	\$330	\$315	\$300	\$100
1/4 page	\$220	\$210	\$200	\$75
1/8 page	\$150			\$50
3-inch mini	\$100			\$30
2-inch mini	\$85			\$15
2-inch card	\$700/year, 9 insertion			\$135
1-inch card	\$390/year, 9 insertions			\$90
Classified Ads	\$.60/word, \$12.00 minimum, must be prepaid			

Register Deadlines for Publication:

Issue	Sales Close	Ad Materials	Camera Ready	Mail Date
February '19	Dec 28	Jan 4	Jan 18	Jan 31
March '19	Feb 1	Feb 9	Feb 16	March 1
April '19	March 1	March 8	March 19	April 1
May/June '19	April 1	April 8	April 19	May 3
July/August '19	June 21	June 28	July 10	July 22
September '19	August 1	August 9	August 16	Sept 4
October '19	August 30	Sept 10	Sept 20	Oct 1
November '19	Oct 1	Oct 10	Oct 21	Nov 1

Send all ad materials to: register@simmgene.com or Fax: 406-587-8853

A non-refundable fee of \$50.00 will be assessed if a client does not meet deadlines or if the client commits to advertising and cancels after the deadline or if the ad must be dropped to ensure on time publication.

Advertising materials (including photos) must be in *the Register* office by the dates listed above. *the Register*, which mails by periodicals rate, assumes no responsibility for actual receipt date.

Design Charges

Advertising rates are for camera-ready ads only. Additional design charges will apply to any ad that is designed by ASA Publication, Inc.

Layouts & Proofs

Although every effort will be made to provide proofs on all ads, proofs are guaranteed only if all ad material arrives in *the Register* office prior to deadline.

Terms

All accounts are due and payable as invoiced. Interest charges of 1.5 percent per month (18 percent APR) will be added to accounts 30 days past due. If an account becomes 60 days delinquent, all ASA Publication, Inc. work may be suspended until full payment is made. After review by the ASA Executive Committee, ASA privileges may be denied to those with accounts over 90 days delinquent.

Advertising Content

the Register and its staff assume no responsibility or obligation to verify the accuracy and truthfulness of advertising copy submitted to *the Register*. However, *the Register* reserves the right to reject any advertising copy or photo which *the Register* deems unsuitable for publication for any reason, including copy or photographs which are false or misleading. *the Register* assumes no responsibility for the accuracy and truthfulness of submitted print ready ads. Advertisers shall indemnify and hold harmless *the Register* for any claims concerning advertising content as submitted. Advertising containing pedigrees or statements regarding performance must conform to records kept by the American Simmental Association. Copy deviating from official records may be changed as necessary without advertiser consent.

Editorial Policy

Opinions expressed are the writers' and not necessarily those of *the Register*. Photographs are welcome, but no responsibility is assumed for material while in transit or while in the office.

ASA PUBLICATION, INC

One Genetics Way
Bozeman, Montana 59718 USA
406-587-2778 • Fax 406-587-8853
register@simmgene.com

Springer

SIMMENTALS

Jeff: 641.330.6654
sprinsim@iowatelecom.net

SAT @ 1pm(CST)...FEB 2, 2019
Decorah Sale Barn, Decorah, IA

F046 | ASA 3482885 | S:Erixon Bitten MGS:Zebulon
CE 15% • WW 4% • YW 5% • Marb 20% • API 10% • TI 4%

F200 | ASA 3403079 | S:Erixon Bitten MGS:Broker
CE 25% • WW 1% • YW 2% • API 40% • TI 10%

F492 | ASA 3485356 | S:Main Event D:SAS Licorice S532
CE 65% • WW 15% • YW 15% • API 35% • TI 20%

*EPDS as of 12/6/2019

DVAuction
Broadcasting Real-Time Auctions

www.SPRINGERSIMMENTALS.com

Check our website for additional pictures, videos and updates. Also, new this year we are offering a Young Producers Discount, complete information to be found in our catalog!

Selling

Herd Improving Bulls
Bred and Open Females
Genetic Lots

40 years
Balancing

EPDs, Actual Weights
Carcass Evaluation & Phenotype
to improve your profit line

AD INDEX

3C Christensen Ranch	56, 71	Double J Farms	51, 71	Kentucky Simmental Breeders	64	Safe-Guard®	89
ABS®	1, 71, 107, Calendar BC	Double M Simmentals	78	Kitzerow Cattle Company	63	Sales Call	8, 28, 64, 68
Ahlberg Cattle	BC	DP Online Sales LLC	July Calendar	Koch Cattle	78	Sandy Acres Simmental	70, 95
Alabama Simmental Association	48	DP Promotions LLC	July Calendar	Koz-E Acres	96	SC Online Sales	October Calendar
Alabama Simmental Breeders	63	DP Sales Management, LLC	37, 83, BC,	Kreis, Ron, Auctioneer	44	Schnabel Ranch	5
Allied Genetic Resources	1, 3, 107,	Driggers Simmental Farm	July Calendar	Lassle Ranch Simmentals	48, 75,	Secondino, Krieger, Jame	45
Altenburg Super Baldy Ranch, LLC	63, BC	December Calendar		Linde's Livestock Photos	66	Select Sires	Calendar BC
American Junior Simmental		DVAuction	103, 105	Lucas Cattle Company	70, 100	Select Sires, Inc.	5
Association (AJSA)	47, 51,	DVAuction	35, 37, 41, 83, 97, 103, 105,	Matheson Farms	6	Shipman, Jered, Auctioneer	44
Association (AJSA)	47, 51,	February Calendar		McDonald Farms	88, April Calendar	Shoal Creek	April Calendar
Association (AJSA)	47, 51,	Eberspacher Enterprises, Inc.	IFC, 27,	Merck Animal Health	89	Shoal Creek Land & Cattle, LLC	70, April Calendar
Association (AJSA)	47, 51,	52, 53, 103, April,		Miller Simmentals	62, 78	SimGenetics Profit	
Association (AJSA)	47, 51,	November, December Calendar		Minnesota Simmental Breeders	63	Through Science	8, 16, 31, 69
Association (AJSA)	47, 51,	Eblast Ads	60, January 2020 Calendar	Missing Rail Simmentals	68	SimMagic On Ice	27
Association (AJSA)	47, 51,	Edge of the West	February 2019,	Missouri Simmental Breeders	70	Simmental Breeders Sweepstakes	
Association (AJSA)	47, 51,	January 2020 Calendar		Mitchell Lake Ranch	64	Simmental Breeders Sweepstakes	47, June Calendar
Association (AJSA)	47, 51,	Ediger Simmental	70	Montana Simmental Association	56, May Calendar	Simmental's American Journey	73
Association (AJSA)	47, 51,	Eggersman Bros.	September Calendar	Montana Simmental Breeders	78	SimTalk	88
Association (AJSA)	47, 51,	Eichacker Simmentals	71	Montana's Choice	May Calendar	SK Cattle	9, 71
Association (AJSA)	47, 51,	Ekstrum Simmentals	71	Monte Christo Ranch & Investments	78	Slate Farms & Cattle Company	64
Association (AJSA)	47, 51,	Elk County Simmentals	64	Morrison, Myra Neal	64	Sloup Simmentals	70
Association (AJSA)	47, 51,	Ellingson Simmentals	65, 83	National Classic	47, May, June Calendar	Smith Genetics	2
Association (AJSA)	47, 51,	Fall Focus	8	National Western Stock Show	FC, 26, 27, 28, 29, 31, 43, 79, BC	South Dakota Simmental Association	62
Association (AJSA)	47, 51,	Feeder Profit Calculator™	44, 64,	Nebraska Simmental Association	84, October Calendar	South Dakota Simmental Breeders	71
Association (AJSA)	47, 51,	68, 70, 75, 78, 98, April Calendar		Nebraska Simmental Breeders	70	Southern Cattle Company	3
Association (AJSA)	47, 51,	Ferguson Show Cattle	68	Nelson Livestock Company	62	Springer Simmental	50, 63, 105
Association (AJSA)	47, 51,	Field of Dreams	September Calendar	Neaeger®	69	Stanley Martins Farms	4
Association (AJSA)	47, 51,	Filegonia Cattle Company	78	New York Simmental Association	56, August Calendarz	Stavick Simmental	71
Association (AJSA)	47, 51,	Flittie Simmental	71	Nichols Cattle Company	September Calendar	Steaks Alive	70
Association (AJSA)	47, 51,	Forster Farms	70, January Calendar	North American Fullblood Breeders	64	Steer Profitability Competition	
Association (AJSA)	47, 51,	Fort Worth Stock Show & Rodeo	79	North American International Livestock	Exposition	STgenetics®	May, June Calendar
Association (AJSA)	47, 51,	Four Starr Simmentals	70	North Carolina Simmental Breeders	64	Strommen Simmentals	83
Association (AJSA)	47, 51,	Gateway Simmental & Lucky Cross	62	North Dakota Simmental Association	6, 47, September Calendar	Sunflower Genetics, LLC	68
Association (AJSA)	47, 51,	GENEX™	75, Calendar BC	North Dakota Simmental Breeders	65	Superior Productions	7, February Calendar
Association (AJSA)	47, 51,	Gengenbach Cattle Company	70	Oak Meadow Farms	63	T-Heart Ranch	63
Association (AJSA)	47, 51,	Georgia Simmental		Ohio Simmental Breeders	68	Tennessee Simmental Breeders	64
Association (AJSA)	47, 51,	Simbrah Association	51	Oklahoma Simmental Breeders	71	Texas Simmental & Simbrah Breeders	78
Association (AJSA)	47, 51,	GGP	69	Oklahoma Simmental-	47	The One Simmental Sale	IFC, 29, 43
Association (AJSA)	47, 51,	Gold Bullion	68	Simbrah Association	47	the Register	88
Association (AJSA)	47, 51,	GrowSafe	107	Oregon Simmental Breeders	68	Thomas Ranch	71
Association (AJSA)	47, 51,	Haley Farms	68	ORlgen	1, 44	Timberland Cattle	63
Association (AJSA)	47, 51,	Harker Simmentals	78,	Oval F Ranch	BC	TNT Simmental Ranch	50, Calendar BC
Association (AJSA)	47, 51,	September Calendar		Owen Brothers Cattle Company	April Calendar	TNT Simmentals	February Calendar
Association (AJSA)	47, 51,	Harl, Tracy Auction Company	44	Pine Ridge Ranch, LLC	78	Total Herd Enrollment (THE)	8, 16, 63,
Association (AJSA)	47, 51,	Harriman Santa Fe	70	Prickly Pear Simmental Ranch	78	64, 70, 71, 78, 107, February Calendar	
Association (AJSA)	47, 51,	Hart Simmentals	71, 103	Progress Through Performance	31, 79	Traxinger Simmental	71
Association (AJSA)	47, 51,	Have You Herd? Blog	26, 63, 70, 78, 102	(PTP)	31, 79	tReg Blog	65
Association (AJSA)	47, 51,	Heartland Simmentals	April Calendar	Quandt Brothers	41, 65, 96	Trennepohl Farms	61, 78
Association (AJSA)	47, 51,	Hege Cattle Company		R&R Cattle Company	35, 71	Triangle J Ranch	5, 70
Association (AJSA)	47, 51,	September Calendar		RaLiff Cattle Company	64	Trinity Farms	65, 101, March Calendar
Association (AJSA)	47, 51,	High-Bred Simmental	68	Reavis Farms	2	Triple Z Simmental	64
Association (AJSA)	47, 51,	Hilbrands Cattle Company		Reck Brothers-N-Sons	52	Ultrasights Processing Lab Inc.	44
Association (AJSA)	47, 51,	Hilbrands Simmentals	November Calendar	Red River Farms	65	Updyke Simmentals	71
Association (AJSA)	47, 51,	Hilltop Simmentals	37	Regional Classics	47, May Calendar	Utah Simmental Association	47,
Association (AJSA)	47, 51,	Hobbs Farms	September Calendar	Rincker Law PLLC	88	June Calendar	
Association (AJSA)	47, 51,	Hoffman Farms	43	Rincker Simmental	65	Virginia Simmental Association	April Calendar
Association (AJSA)	47, 51,	Hofmann Simmental Farms	68	River Creek Farms	68, January Calendar	VJ Ranch	41, 65
Association (AJSA)	47, 51,	Hopewell Views Simmentals	65	Rocking P Livestock	29, 39, October Calendar	Volk Livestock	70
Association (AJSA)	47, 51,	Illinois Simmental Breeders	65	Rolling Hills Farms	68	Washington Simmental Association	July, August Calendar
Association (AJSA)	47, 51,	Indiana Simmental Breeders	78	RS&T Simmental	29	Washington Simmental Breeders	65
Association (AJSA)	47, 51,	International Genetic Solutions		Rust Mountain View Ranch	65	Werning Cattle Company	53, 71
Association (AJSA)	47, 51,	(IGS)	75, 98, April Calendar	Rydeen Farms	96	West Virginia Simmental Association	47
Association (AJSA)	47, 51,	Iowa Simmental Breeders	63			Western Cattle Source	70, BC
Association (AJSA)	47, 51,	Irvine Ranch	November Calendar			White Farms Simmental	71
Association (AJSA)	47, 51,	J&C Simmentals	55, 70			Wild Wild West	107, BC
Association (AJSA)	47, 51,	Jacobs, Roger, Auctioneer	44			Wildberry Farms	65
Association (AJSA)	47, 51,	Janssen Farms	63			Wilkinson Farms Simmentals	65, February Calendar
Association (AJSA)	47, 51,	Jensen Simmentals	64			Wilkinson Simmentals	5
Association (AJSA)	47, 51,	Jewels of the Northland	November Calendar			Williams Land & Cattle Auction Co.	44
Association (AJSA)	47, 51,	Jones Show Cattle	68			Willis Simmentals	71, 88
Association (AJSA)	47, 51,	Kaelberer Simmentals	65			Wisconsin Simmental Association	January Calendar
Association (AJSA)	47, 51,	Kansas Simmental Association	8			XL Ranch	3
Association (AJSA)	47, 51,	Kansas Simmental Breeders	8			Zeis Simmentals	70
Association (AJSA)	47, 51,	Keller Broken Heart Ranch	65,				
Association (AJSA)	47, 51,	March Calendar					
Association (AJSA)	47, 51,	Kenner Simmental Ranch	15, 65,				
Association (AJSA)	47, 51,	February Calendar					
Association (AJSA)	47, 51,	Kentucky Simmental Association	6				

FEATURED BRIDLE BIT GENETICS SELLING

January 22, 2019 • Denver, CO

HEADED TO THE *Wild Wild West*

PERFORMANCE ADAPTABILITY

BRIDLE BIT MISS F877 ASA# 3423956

Hook's Beacon daughter
with +148.3 SAPI and +81.7 STI

SAND RANCH HAND

Hook's Bozeman daughter
attractive and fancy fronted

BRIDLE BIT MISS F810 ASA# 3423887

ALSO OFFERING 11 UNITS OF
RANCH HAND SEMEN AND 5
FROZEN EMBRYOS.

CCR Cowboy Cut (2703910) X
Bridle Bit Miss Z215 (2644900)

BRIDLE BIT *Simmentals*

ERROL COOK & SONS
PO Box 507, Walsh, CO 81090
Chad Cook 719-529-0564 cell
bridlebitsimm@gmail.com

THE *EASY* WAY FOR SIMMENTAL BREEDERS TO MANAGE YOUR HERD

CattleMax brings all your records together in **one** place

American Simmental Association Compatibility

- 1. Easy to get started:** Import your ASA herd inventory, including active animals, weights, EPDs, 3-gen pedigrees.
- 2. Stay Up-to-Date:** Import updated performance data including EPDs, adjusted weights, and ultrasound data.
- 3. Save time:** Electronically register cattle using ASA's spreadsheet template based on information in your CattleMax account.

Instantly Update Key Management Data -

*Right from the Pasture, Home,
and Office*

- Herd health treatments
- Breeding, pregnancy, calving
- Weights and measurements
- Inventory and pasture movements
- Tasks list with reminders
- Calendar with notifications
- Equipment inventory and maintenance
- Income and expenses with tax organizer

CattleMax
Trusted by Simmental breeders since 1999

**START YOUR
FREE TRIAL TODAY**

Go to CattleMax.com
or call toll free 1-800-641-2343

\$15

Card Uproar 49Y

By Mr NLC Upgrade
EPDs: CE: 6 \$API: 119 \$TI: 76

NAILE Champ!

CAJS Blaze of Glory 42B

By WLE Uno Mas X549
EPDs: CE: 13 \$API: 125 \$TI: 71

WS A Step Up X27

By SS Ebony's Grandmaster
EPDs: CE: 11 \$API: 103 \$TI: 61

Mr. Hoc Broker C623

By Steel Force
EPDs: CE: 3 \$API: 84 \$TI: 55

SSC Shell Shocked 44B

By Remington Secret Weapon 185
EPDs: CE: 18 \$API: 107 \$TI: 58

THSF Lover Boy B33

By HTP/SVF Duracell T52
EPDs: CE: 17 \$API: 138 \$TI: 72

Fitz POL Blazon B1203

By PRS Blazin Hot W192
EPDs: CE: 11 \$API: 122 \$TI: 70

S&S Sweet Dreams 507C

By CNS Dream On L186
EPDs: CE: 8 \$API: 114 \$TI: 60

CSCX Bandwagon 513A

By TJSC Optimus Prime
EPDs: CE: 8 \$API: 115 \$TI: 68

W/C Bullseye 3046A

By Lock N Load 54U
EPDs: CE: 17 \$API: 136 \$TI: 66

Kappes Big Ticket C521

By Lock N Load 54U
EPDs: CE: 10 \$API: 116 \$TI: 68

NEW

Hook's Brilliance 37B

By Hooks Shear Force
EPDs: CE: 13 \$API: 168 \$TI: 84

NEW

OBCC Ships Ahoy D150

By CCR Anchor 9071B
EPDs: CE: 15 \$API: 150 \$TI: 77

NEW

PAL/CLAC Meant To Be 823E

By Mr HOC Broker
EPDs: CE: 6 \$API: 102 \$TI: 62

NEW

JBSF Gavel 9D

By Mr TR Hammer 308A
EPDs: CE: 8 \$API: 110 \$TI: 70

TJSC 152A "Vindication"

By Flying B Cut Above
EPDs: CE: 3 \$API: 87 \$TI: 58

STF Rock Solid 033C

By CDI Rimrock 325Z
EPDs: CE: 11 \$API: 128 \$TI: 73

CNS Pays To Dream T759

By CNS Dream On L186
EPDs: CE: 13 \$API: 113 \$TI: 66

NEW

WS Proclamation E202

By CCR Cowboy Cut 5048Z
EPDs: CE: 17 \$API: 150 \$TI: 90

Angus

Circle M Tejas 107Z

By BC Lookout 7024
EPDs: CE: 14 \$API: 113 \$TI: 57

W/C Relentless 32C

By Yardley Utah Y361
EPDs: CE: 8 \$API: 127 \$TI: 69

3/4 SimAngus

WS Stepping Stone B44

By W/C Lock Down
EPDs: CE: 10 \$API: 124 \$TI: 74

Angus

Silveiras Style 9303

By Gambles Hot Rod
EPDs: CE: 15 \$API: 121 \$TI: 59

Angus

SP The Answer 813

By SAV Final Answer 0035
EPDs: CE: 18 \$API: 126 \$TI: 65

WS Revival B26

By LLSF Uprising Z925
EPDs: CE: 12 \$API: 119 \$TI: 70

LLSF Pays To Believe ZU194

By CNS Pays To Dream T759
EPDs: CE: 8 \$API: 111 \$TI: 73

W/C Bankroll 811D

By W/C Loaded Up 1119Y
EPDs: CE: 14 \$API: 135 \$TI: 66

W/C Cash In 43B

By JS Sure Bet 4T
EPDs: CE: 14 \$API: 117 \$TI: 57

LLSF Addiction AY792

By Top Grade
EPDs: CE: 7 \$API: 111 \$TI: 66

W/C Rolex 0135E

By Yardley Utah Y361
EPDs: CE: 16 \$API: 132 \$TI: 66

NEW

CDI Executive Power 280D

By W/C Executive Order
EPDs: CE: 11 \$API: 144 \$TI: 84

HPF Tradecraft D010

By JF Milestone 999W
EPDs: CE: 5 \$API: 107 \$TI: 67

FBF1 Combustible Y34

By Steel Force
EPDs: CE: 13 \$API: 88 \$TI: 60

LLSF Uprising Z925

By Heads Up 20X ET
EPDs: CE: 7 \$API: 103 \$TI: 74

SimAngus™

CCR Anchor 9071B

By CCR Cowboy Cut 5048Z
EPDs: CE: 17 \$API: 160 \$TI: 84

SimAngus™

HILB Royal Rumble E102W

By W/C Executive Order 8543B
EPDs: CE: 15 \$API: 133 \$TI: 75

NEW

W/C Grandstand 6B

By W/C Wide Track 694Y
EPDs: CE: 14 \$API: 142 \$TI: 72

W/C Catchin A Dream 27X

By Dream Catcher
EPDs: CE: 9 \$API: 129 \$TI: 68

HPF Rockstar B332

By JF Milestone 999W
EPDs: CE: 7 \$API: 117 \$TI: 77

LHT Viper 65E

By W/C Loaded Up 1119Y
EPDs: CE: 17 \$API: 130 \$TI: 65

NEW

JBSF Logic 5E

By W/C Relentless 32C
EPDs: CE: 13 \$API: 125 \$TI: 64

NEW

Long's Stand Alone B35

By Built Right
EPDs: CE: 7 \$API: 125 \$TI: 69

Yardley Top Notch C371

By Sandeen Upper Class 2386
EPDs: CE: 11 \$API: 126 \$TI: 64

HILB Maverick A43

By GLS New Direction X148
EPDs: CE: 10 \$API: 103 \$TI: 59

Rousey Gold Strike 512C

By Hooks Trinity 9T
EPDs: CE: 16 \$API: 158 \$TI: 89

SimAngus™

WLTR Nashville 22A ET

By High Voltage
EPDs: CE: 11 \$API: 107 \$TI: 69

WLTR

SAS Big Bruzer Y131

By King of the Yukon (outcross)
EPDs: CE: 10 \$API: 121 \$TI: 67

Call for your free book

866-356-4565

CATTLE VISIONS

Entire lineup online at:

www.cattlevisions.com

Semen available on the best Angus and Clubbie sires too.

WEST WILD WILD

January 22, 2019

5:00 PM

Adams County Regional Park
Brighton, Colorado

ASA# 3283941

WCS Mr Glock x Ms Design 047X
Bred to Executive 187D

ASA# 33423932

CDI Ace x Brown Redemption

ASA# 3434889

High Regard x Sedgwicks Princess Z3364

ASA# 3485686

SAV Supercharger x Tanker

ASA# 3423887

Hooks Bozeman x SAF Connection

ASA# 3423906

J Bar J Nightride x Hook's Yellowstone

ASA# 3495721

Track On x GDAR Game Day Bred to Loaded Up

ASA# 3303832

Prime Time x Big Sky Bred to WS Red Moon

ASA# 3407479

Augustus x Dream On

ASA# 3485803

CTS Remedy x ASR Ms Josie x LMF Revenue

ASA# 3465825

Oval F All Time x CLRS After Shock

ASA# 3465826

Oval F All Time x Wide Track

Doug & Debbie Parke 859.421.6100
Drew & Holli Hatmaker 423.506.8844
office@dpsalesllc.com
www.dpsalesllc.com

A Tradition of Success!

During the Denver National
Western Stock Show
Simmental events

Altenburg Super Baldy Ranch, LLC

Willie and Sharon Altenburg
Fort Collins, Colorado
970.481.2570

Bridle Bit Simmentals

Erroll, Chad, Brent & Brad Cook
Walsh, Colorado
719.529.0564, Chad

Ahlberg Cattle

Rod, Vicky & Cashley Ahlberg
Longmont, Colorado
303.775.1730

Western Cattle Source

Jock & Brenda Beeson
Crawford, NE
308.430.0668

Oval F Ranch

Don & Marilyn Fischer • Winston, MO
Matt & Andrea Fischer • St Joseph, MO
816.392-8771, Don • 816.383.0630, Matt

