

the Register

July/August 2019

Serving the Simmental
and Simbrah Breeds

Features

SimAngus™ in the Spotlight

Hearing from Hodges

**EPD Movement: Change
is Inevitable**

**ASA Partners with
Holstein Association**

Finding the “Good” Ones

Sunday, September 29, 2019
12:00 Noon - West Point Livestock Auction, West Point, NE

WALSH SIMMENTAL

COMPLETE HERD *Dispersion*

**OVER
300
HEAD
WILL SELL!**
Plus Embryos
Semen &
Herd Bulls!

SOSF Ebony's Joy L-123

One of the greatest females of the Simmental breed! 15 daughters sell.

TJ Franchise 451D

One of the most used bulls in the Simmental breed 2018-2019. Selling 100% possession and 50% semen interest on this outstanding sire!

JERRY & LINDA WALSH & FAMILY

1989 Hwy. 35
Hubbard, NE 68741
Phone 402-632-4697
Cell 712-259-4478

JUSTIN WALSH Cell 402-987-6996

JOE WALSH Cell 712-259-0015

Professional Sale Management:

Eberspacher
ENTERPRISES INC.

OFFICE 507-532-6694 • CELL 612-805-7405 • sales@ebersale.com

Sale offering online this fall at www.ebersale.com

WATCH FOR MORE DETAILS COMING SOON!

FOUR STARR SIMMENTALS

2nd Annual

Production Sale

Saturday, August 31, 2019

1 PM — At the farm — Eugene, MO

Selling over 40 lots of Fleckvieh, Belted Galloways & Highlands!

Most cattle produced AI or ET — Over half the offering is Polled and several Homozygous Polled Fleckvieh

Sires represented include:

King Arthur, Balu, Urspring, Heywood Ensign, SAF 73H, Siegfrieds Power, FSS Maximus, FSS Balthasar, Dirxel, Ignaz, FSS Crestwood, BHR Clark, Dakota Sabat, Steward, Arni 8M, KFFC Xathus Spiro, Hacks Frier, FMS & FLEC Load & Hafkenberg, JMC Balistik D437 along with some of the most elite cow families in the business such as: Marita, Marne, Hacks Bold Fenella, Kimlake Petra 203M, DFM Kathy Ann, Miss BSBL Gwen, Klondike Kim, Lilli-Marlen, Great Guns Adria, FMS Nora, Blume (Cow family of Arni 8M), SH Ms Panda, Dora Lee Countess, Anchor T Millie, LCF Mona, HVR Mama Mia, Tryon Gabi, Dora Lee Abigail, Shinaugh Maureen, Dora Lee Franchesca, and Akers Ruby.

FSS Maximus

FSS Balthasar

Akers Ruby 2184

Great Guns Lilli-Marlen

Auctioneer: Justin Stout

Sale Consultant: Brian Valentine

Online Broadcast By:

DVAuction
Broadcasting Real-Time Auctions

Greg Starr, DVM - Owner

26441 W. 109th Terrace • Olathe, KS 66061

Email: dvmfleckvieh@me.com • Cell: 913-634-3494 • www.fourstarrgenetics.com

Four Starr Simmentals

TABLE OF CONTENTS

the Register ♦ July/August 2019
Volume 32, Number 9

- 10 SimAngus in the Spotlight**
A split seedstock and commercial operation focuses on selecting the correct females to provide the most profitable genetics to the beef industry.
By Emme Troendle
- 14 Hearing from Hodges**
ASA Board Chairman Gordon Hodges remarks on programs and key issues facing the Board of Trustees.
With Emme Troendle
- 18 2019 Beef Improvement Federation Meeting**
By Drs. Jackie Atkins and Rachel Endecott
- 20 EPD Movement: Change is Inevitable**
By Dr. Wade Shafer
- 22 ASA Partners with Holstein Association**
The American Simmental and Holstein Associations develop a program identifying SimAngus™ sires for dairy breeding.
By Lilly Platts
- 24 Finding the “Good” Ones**
Selection decisions are important. Make sure you’re using the best tools available.
By Bill Zimmerman
- 26 Women of ASA**
Nina Lundgren, a leader in many areas, is one of the influential women in the Simmental breed.
By Lilly Platts

Also in this issue...

Fall Focus	Insert	42	Newsmakers
Viewpoint	8	43	We Get Visitors
Foundation Focus	30	44	Back to Basics
Foundation Honor Roll	31	46	Beef Business
Most Prolific Donor Cows	32	46	Cow Sense
From The Headquarters	34	47	Corporate Report
Mailbag	34	48	Sale Results
Bulletins	36	58	New Members
AJSA Connection	38	60	ASA Fees
Cutting Edge	39	62	Date Book
International	39	64	Rates & Policies
State Scene	40	66	Advertisers' Index
Menu Morsels	42		

About the cover: A cow and her well-muscled calf, a living example of the growth consistently exhibited by Simmental cattle. Photo by Southern Cattle Company, Marianna, FL.

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

SYNERGY SALE

9.28.19

4:00 PM • SMITH GENETICS, GIDDINGS, TX

An offering of 100+ head of Simmental, Simbrah and SimAngus™ cattle - purebred and percentage sell.

SMITH MI BELLA CARA 312Z A daughter of this female and Smith Born To Dare sells. Mi Bella Cara is a daughter of Smith Ciao Bella, who descends from Smith Bella Bella - This is a fourth generation Bella that will sell.

SMITH CRC LUBBOCK 36B Several daughters of this 2015 International Grand Champion sell. We will have purebred and percentage females from this Smith Satisfies x Smith Belle Vive proven son.

LMC TOPANGA A granddaughter of this matriarch sells. The Topanga line has two National Champion Female titles to her credit - you don't want to miss the next great one from this cow family line.

FOR MORE INFORMATION ON THE SYNERGY SALE, CONTACT TIM SMITH, 512-587-7896, smithgenetics1@gmail.com

FOLLOW US ON AND #synergy19 OR VIEW THE SYNERGY TAB AT WWW.SMITHGENETICS.COM

**IT'S A BRAND NEW
SPACE, AND THE RULES
ARE. BEING. MADE...**

**2019 BULL SALE
SATURDAY,
NOVEMBER 23RD
12:00 PM (NOON)**

**STOP IN & VISIT
THE RANCH!
(850) 352-2020**

SOUTHERNCATTLECOMPANY.COM

INFO@SOUTHERNCATTLECOMPANY.COM

Crossroad Radium 789U

Oakview Titan 20Y

Rieda daughter of Radium

We sell our bulls on a first-come first-serve basis with more and more bulls being selected while they are still nursing their mothers. We have over 60 to choose from. Give us a call today and reserve your high-quality herd sires.

STANLEY MARTINS FARMS

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

Please google stanleymartinsfarms for more information.

Save the date: November 16, 2019
First-ever Herd Reduction Sale – Potsville, IA

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.

Business Manager

Linda Kesler

General Manager

Jim Largess

Managing Editors

Jackie Atkins, Ph.D.

Art Director

Cynthia Conner

Sales Manager

Nancy Chesterfield

Rachel Endecott, Ph.D.

Design/Production

Joel Coleman

Advertising/ Editorial Assistant

Rebecca Price

Editors

Lilly Platts

Emme Troendle

Media/ Website Administrator

Kathy Shafer

Accounts Receivable

Carla Stephens

Editorial Consultant

Dan Rieder

ASA PUBLICATION, INC., BOARD

Chairman

Tim Curran

Mike Forman

Gordon Hodges

Vice-Chairman

Randy Moody

Erika Kenner

Executive Secretary-Treasurer

Wade Shafer, Ph.D.

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:

Gordon Hodges, Chairman Tim Curran, Vice Chairman
Randy Moody, Treasurer Erika Kenner Mike Forman

Executive Vice President: Wade Shafer, Ph.D.

Immediate Past Chairman: Tim Smith

North Central Area:

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

Jim Brune (2022)

414 E 700 Road
Overbrook, KS 66524 785.865.6624
jwbrune@embarqmail.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@tntech.edu

Cliff Orley (2021)

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

Western Area:

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

Tim Curran (2022)

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

Clay Lassle (2022)

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

South Central Area:

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

Greg Walthall (2022)

1051 NE 500
Windsor, MO 65360 660.525.9921
gregwalthall@gmail.com

Right By Design

Saturday, November 30
On the farm at 1:00 pm

Just off US 36 and I-69 near Middletown, Indiana
 Plan to also attend a great social and dinner the night before

2019

Congratulations Camryn Clapp, IN!
 2019 Dixie National Grand Champion Sim-Solution Female
 Purchased at Right by Design

Congratulations Jaxon Hilbrands, MN!
 2019 No. Central Regional
 6th Overall Simmental Female
 Multiple wins in 2018-2019
 Purchased in our
 Top 10 Spring Sale

Congratulations Walker Housley, TN!
 2019 Eastern Regional 10th
 Overall Simmental Female
 Multiple wins in 2018-2019
 Purchased in our
 Top 10 Spring Sale

Congratulations RT Farms, IL!
 2019 Dixie National Grand Champion Simmental Female
 Purchased at Right by Design

Congratulations Randy Jager, MI!
 2019 Michigan Summer
 Showcase 3rd Overall Female
 Raised from an embryo purchase

Congrat's Kathryn Nencovic, FL!
 7th Overall Eastern Regional 2019
 First show!

Congrat's Claire Trennepohl & RT Farms, IL
 Reserve Grand Sim-Solution
 Eastern Regional 2019
 Purchased at Right by Design

- SELLING 65 HEAD -

SIMMENTAL - SIMANGUS - ANGUS

The very best of our 2019 calf crop plus the best
 bred females we can offer
 SEE THEM ANYTIME ON THE FARM!

The Program
On the Move!

Plan to Join Us for One of the Most
 Impressive Lineups of the Year!

6591 W County Road 625 N
 Middletown, Indiana 47356

SIMMENTAL - SIMANGUS™
 Hay - Straw - Grain

Scott: 765.620.1700 | Jeff: 765.620.0733
 Thomas Lundy, Herdsman: 502.471.0354

REQUEST YOUR AUCTION CATALOG ONLINE OR
 CONTACT THE MARKETING AGENTS AT 1.877.800.9230

SEE MORE AT TRENNEPOHLFARMS.COM OR VISIT TODAY!

FLECK

POWER IN

Marketing consultation provided by:

P PROFESSIONAL LIVESTOCK SOLUTIONS

Brian Valentine 509-760-3046

Bob & Anne-Marie Rasch - Manchester, MI
734-216-6834
amrasch@aol.com

Grady & Tamika Reach - Miller, MO
417-366-2690
fullcirclefarms@outlook.com

Lance, Lacy, Logan & Landon Smith - Roland, OK
479-414-9944

Tony & Becky Roberts - Wisner, LA
318-267-6626
rdraneroberts@yahoo.com

FLECKVIEH NUMBERS

We established a network of Fleckvieh breeders stretching throughout the heart of America.

8 States, 8 Breeders, One Herd.

If combined, we make up the largest herd of Fleckvieh cattle in the USA! The only thing better than Fleckvieh cattle are the incredible people that share a passion for the breed, agriculture and the next generation. We strive to create friendships centered around cattle, not just a one-time customer! Our mission is simple: To provide the bulls, females and frozen genetics that you **NEED** and **DESIRE**. Working closely with one another, our goal is to meet your cattle needs and exceed your expectations with **FLECKVIEH** genetics!

Contact

ANY OF THESE BREEDERS TO MEET YOUR FLECKVIEH NEEDS.

Double E
Fleckvieh
 Eric & Erin Soukup - Brandon, IA
 319-361-5812
 eric@doubleefleckvieh.com

DIAMOND

RANCH
SCORE FLECKVIEH CATTLE
 Rodney and Marge Mathers - Mt. Vernon, SD
 605-999-4000
 Mmath_meps@yahoo.com

FAULKNER
FARMS
 Mason Faulkner - Center Ridge, AR
 501-472-5132
 masonfaulkner@live.com

Ruby Lane Farm
Fleckvieh Cattle
 John & Casey Smith - Caldwell, TX
 979-224-5144
 johncaseysmith@yahoo.com

VIEWPOINT

By Erika Kenner, Leeds, ND

As I write my last Viewpoint for *the Register* in my last year as an ASA Trustee, it is time to reflect. When I look back on the last six years and see what we've done and how much our breed Association has progressed, it makes me proud to be a part of it. It would be easy to sit back and think that we as Trustees had everything to do with that, but in reality, we didn't. We work as a team with an incredible ASA staff — a staff where many have committed a huge portion of their lives to this

great organization! Now that brings me to another finality. As I'm writing this, it is the last month Steve McGuire will be working for the ASA as he has decided to retire, and it is with extreme sadness, yet gratitude, that I write that. Luckily, he has decided to be a consultant to help with the transition for a while.

Many members have known Steve through the years, but maybe some of you newer members haven't. So, I will give a little synopsis. Steve started at ASA in the early years of Simmental in the US. He was an engineering student at Montana State University and started working part-time for the ASA in 1973. With 46 years at American Simmental Association, Steve witnessed more changes firsthand and was part of some of the biggest decisions made in our history! He is a wealth of information for us Board members, as he gives insight into decisions made years ago and explains why some of them didn't work.

Similar to ASA members, Steve kept rolling with the times. He witnessed the first computers at ASA! The old mainframe took up an entire office room. Now we have everything in our phones, iPads, laptops and every staff member has their own computer in their office. As technology changed and the needs of the ASA members changed,

Steve kept updating the equipment and capabilities of the Association. We went from doing everything by paper and the staff typing everything, to the Herd Handler Computer Program, to the present online Herdbook. All at the same time, our members had to adapt to a changing demand for our cattle.

It always impresses me how change doesn't disturb Steve much. Instead, he focuses on the path forward. In the past 10 years, there have been many changes thrown at Steve — ASA now manages the data for over 18 million animals and 15 breed associations through IGS. When members input data online, everything is automatic and the staff only has to get involved if there are issues. We can vote online now through Herdbook Services. Steve assembled a phenomenal team of programmers around him to make it all happen. The capabilities we have in-house now at ASA are the envy of many. The demand for Simmental cattle also increased because our members were accepting challenges, embracing change and focused on being the best.

Steve McGuire

As members, we can learn a lot from Steve. When faced with change, embrace it and work to be the best! Focus on the end goal and keep moving forward, no matter what challenges us along the way. Teamwork can be better than working alone, but assemble the best team.

Thank you, Steve McGuire, for all of your years of dedication to the American Simmental Association and the example you have given us to follow. I always enjoy our little debates — you make me think a little harder! You will truly be missed, but will always be a friend to me and the ASA. ♦

The ASA Customer Service Team is here to help you.

Annual Service Fee

The annual service fee will be billed July 1, for the 2019/2020 fiscal year.

The junior membership fee is now \$40 per junior membership. The service fees apply to each membership (the multiple membership fee expired June 30, 2019).

If the annual service fee is not paid by October 23, 2019, ASA will remove this billing from the member's account and the membership becomes inactive.

There is a reinstatement fee after October 23 for adult members wishing to become active in the same fiscal year. After October 23, 2019, the total fee will be \$160 (annual service fee of \$110 and reinstatement fee of \$50). The reinstatement fee does not apply to junior memberships.

If you have questions, please contact the Association at 406-587-4531 or members@simmgene.com.

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

Katelyn Gould

Tiffany Paulson

Cindy Newell

Mariah Stopplecamp

ASA handles jobs of all sizes with care and timeliness.

Accounts Receivable

Carla Stephens

DNA Department

Robin Marston

Lilly Platts

Riley Foster

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 simmental.org/newmembers.

406-587-4531

simmental@simmgene.com

SimAngus™ in the Spotlight

By Emme Troendle

A split seedstock and commercial operation focuses on selecting the correct females to provide the most profitable genetics to the beef industry.

Miles (left photo) and Hudson (right photo) help their family work and feed cattle.

“The cows have to work for you, you don’t work for the cows,” says Heath Klein, co-owner and ranch manager of Klein Ranch, Atwood, Kansas. “We easily see an extra year or year-and-a-half of longevity in our Simmental cross cows, good feet structure, and overall performance.”

Klein Ranch, located 10 miles northwest of Atwood in Rawlins County (population 2,000), has been in the cattle and farming business since the 1930s. Today, the diversified operation runs 100 registered and 300 commercial Simmental, SimAngus™, and Angus cows in addition to 2,500 acres of farm ground.

“We run a tight operation — we raise and breed cattle that can perform in a diverse environment,” Klein shares. “The cattle graze primarily on the rough and hilly grasslands of Beaver Creek. Our cattle and the cattle we provide for our customers have to be sound to travel and be able to handle the extremes of Northwest Kansas.”

Klein has found that crossbreeding for optimal hybrid vigor, selecting for balanced EPDs, feet and leg structure, and high performance adds more to their bottom line and their customer’s.

Selecting for SimAngus

The early days of Klein Ranch focused on breeding commercial Angus and Hereford, but slowly transitioned into SimAngus. Klein recalls his grandfather telling stories about introducing Simmental into the operation in the '70s and never looking back. "We started running Simmental and have ever since. We had yellow, red, and black Simmental. There was a short time where we had started having a higher percentage Angus, but switched back over to breeding Simmental when we noticed the changes in longevity of the cow."

"We went back and forth on Angus and Simmental bulls to develop a solid 3/8 to 5/8 SimAngus animal." He explains that the original Angus-Hereford cross females ran with a Simmental bull, and then the heifers from that breeding would be run with an Angus bull. "The females in a 5/8 to 3/8 Simmental range provide our ideal fertility, longevity, and overall structure," Klein explains. "We offer a good mix of percentage SimAngus and purebred Simmental cows to commercial producers who use Angus bulls because they can make an F1 cross that works for them."

In addition to selling commercial Simmental and SimAngus females, the operation started developing registered bulls in 2010 when Klein returned to the operation to work with his grandfather and father after graduating from Fort Hays State University.

"We started developing a registered SimAngus herd, but we really run all of our registered cows and commercial cows the same." Klein delves into how they distinguish between the seedstock and commercial herds. "We don't look at our operation as 'registered and commercial,' we look at it as we pay ASA to register cows and receive EPDs. If we have a registered cow that I paid a good price for, and she isn't performing, she is culled just like if she was commercial and didn't have papers."

Run Like Clockwork

The Klein family handles the operation with no outside assistance. To ensure that everything is done in an efficient manner, the operation works on a precise and thorough schedule.

Starting in April, replacement females are put on a 14-day CIDR program followed by AI-bred cows. Klein feels that by using CIDR's he sets the herd up for better conception rates and to produce a calf on the best timetable. "With SimAngus, we benefit from mother-ability, stayability, and longevity. We run a 75-day breeding cycle with a 95% conception rate on a five-year average. It really helps when you have a high conception rate."

After heifers are AI bred, about 30 recipient cows are implanted. Following embryo transfer work, a third of cows are bred AI and the rest are pasture exposed. The ranch's breeding window means that heifers are calving the first week of February. By mid-month recipient cows calve, leading into the cows that were AI'd and pasture bred at the end of the month.

Klein explains that, while they have a longer breeding season, they break up the calving because of smaller facilities. "We have a small barn, and there is no way we could calve everything out at one time, especially when the heifers and the recipient cows are calving close together."

All bull calves are weaned and begin development for their annual March sale the week after Labor Day. This year marked the first year that Klein Ranch hosted their own sale. They sold 25 registered Simmental and SimAngus bulls and offered 55 females consigned by some of their long-time buyers. He says, "Our consigners run similar operations that we do, and they have been long-time family friends." (Continued on page 12)

Heath, Ami, Hudson, and Miles Klein.

SimAngus in the Spotlight

(Continued from page 11)

Kendall and Delores Klein with their grandchildren Hudson and Miles.

When selecting bulls for the sale, Klein focuses first on indexes and overall soundness. He says, “We stay above top 25% in \$API and \$TI and balanced in all EPDs. EPDs are 60% of our selection process and the rest is structure and performance.”

The rest of the calves are weaned the end of October, and steers are separated in groups, backgrounded to 850 pounds, and sold in the spring. Buyers are provided a copy of the IGS Feeder Profit Calculator™ Certificate, veterinary inspection certificate, and preconditioning affidavit.

From 1960 to 2003, Klein’s grandfather fed out the cattle and sold directly to packers, but when bovine spongiform encephalopathy (BSE) became a problem, the operation transitioned to backgrounding and selling the cattle at a local sale yard, Tristate Livestock Auction, McCook, Nebraska.

Every other year in the fall, Klein Ranch consigns a few heifers to the Burlap and Barbed Wire Female Sale with Hofmann Simmental Farm on Columbus Day. Klein credits the Hofmann family for helping them as they expanded to a registered operation. “Rodney and Kim Hofmann have been mentors to us. We would be nowhere near where we are today without their guidance and insight.”

Prioritizing Profit

“Our ideal cow will have great feet structure, perform, and produce a calf every year. Our Simmental and SimAngus cows provide hybrid vigor to our commercial customers, and we are finding that we easily see an extra year to year-and-a-half in longevity in the herd,” Klein says as he explains his selection criteria for their operation. “The way we look at it is that we only have so much grass; we only have so many spots. We need cows that will work for us.”

“Our ideal cow will have great feet structure, perform, and produce a calf every year.”

As with the bulls, replacement females are chosen based on being in the top 25% of indexes, balanced EPDs, and overall appearance and structure. After weaning, any heifers that are below average in either their EPD profile, frame score, or leg and foot structure are culled and fed out with the steers. Prior to breeding, all heifers are bangs vaccinated, pelvic measured, and final heifer selections are made.

Klein expands upon his selection criteria. “If I have a heifer that is top 5% for \$API and she didn’t pelvic measure, she is gone. It just doesn’t matter if they were raised in my herd or a \$6,000 purchased heifer. If they aren’t working, they are gone.”

Even after the replacement females have been selected, cows are still under the microscope. He explains that the cow must produce a quality, healthy calf, raised on her own, or the cow is gone. “Our cows are not pampered. They don’t get extra chances. They have to earn it.”

For Klein, focusing on selecting the right cow is how they focus on performance and profit. “If you select cows that continually produce a calf, you are putting the right genetics in place for better herd performance and your operation to succeed and make a profit.”

Family and Community Centered

Since childhood, Klein and his late brother, Cody, have been active in their community. They grew up participating in 4-H, FFA, and sports — all while being active in the daily farm chores. While there is a lot to do for the operation, the entire Klein family helps out. Klein’s wife, Ami, parents Kendall and Delores, and parents Doug and Jan make up the team that manages the entire ranch and farm.

Heath, Ami, and their two young sons, Miles, 6, and Hudson, 3, are just as active in their 4-H, faith, and community as Heath was as a youth. During the lull of ranch and farm duties, the family helps coordinate the local fair. Klein was an officer for the fair board from 2009 to 2017, and president for four of those years. He concludes, “We took a little break from the fair when we had our two little boys. My oldest will start 4-H this October. I’m sure we will start up again. We are passionate about our cattle and our way of life. We enjoy it.” ♦

Indiana

www.breedingcattlepage.com/
INSimmAssoc/index.htm

CLOVER VALLEY SIMMENTALS

RAMSEY, INDIANA
STEVE SIEG 812-736-4129
KEVIN SIEG 812-736-1277
www.clovervalleysimmentals.com

HICKS CATTLE CO.

~ SINCE 1822 ~
Steve: 217-799-1105
15957 N 200 E • Covington, IN 47932
hickscattleco@gmail.com • www.thediamondh.com

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

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

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
Jeremy Smith, Herdsman 706-424-1744

Prove It.

You know your
calves are worth it.
Give buyers facts
so they know it too.

Feeder Profit
CALCULATOR™ beef@internationalgeneticsolutions.com

Texas

www.texasimmentalsimbrah.com

Monte Cristo Ranch & Investments

Jud and Margie Flowers
12111 N. Bryan Road • Mission, TX 78573-7432
956-207-2087
email: judf@lonestarcitrus.com
"No Nonsense" Simbrah Cattle

Montana

Clay and
Marianne Lassle
42 Road 245
Glendive, Montana
Clay: 406.486.5584
Ryan: 406.694.3722
lrsbeef@midrivers.com

Dale & Paula Miller
Gildford, MT 59525 406-376-3109
www.millersimmental.com
7DMO174@tic-cmc.net

Bulls of the Big Sky
February 17, 2020
Billings, MT

Pine Ridge Ranch
Pine Ridge Ranch
Pine Ridge Ranch
LLC ATHENS, TX

Jane and Bill Travis
billtravis@simbrah.com
www.simbrah.com
9876 PLANO RD.
DALLAS, TX 75238
Office: 214-369-0990
Cell: 214-850-6308

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
bethmercercattle@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

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

Prickly Pear Simmental Ranch
Birthplace of the first Polled Black Simmental Bull
Made in Montana Sale • February 1, 2020
Troy Wheeler, Cattle Manager: 406-949-1754
Gary Burnham: 406-439-2360
2515 Canyon Ferry Road • Helena, MT 59602
ASA No. 174
E-mail: ppsranch@gmail.com

Begger's V
Bill Begger
482 Custer Trail Road
Wibaux, MT 59353
Bill: 406-796-2326
John: 406-795-9914
darbegger@yahoo.com
Big Sky Genetic Source Bull Sale
Wednesday, February 5, 2020 • 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@tsttriangle.com
Bulls of The Big Sky Sale • February 17, 2020

Hearing from Hodges

While Hodges spends a majority of his time heavily involved in the cattle industry, he enjoys many activities away from cattle. His favorites include grilling, gardening, and fishing. While in South Carolina he caught his largest freshwater fish, an 83-pound blue catfish.

Hodges enjoys time with his family, especially his only grandchild, two-year-old Sloane. Gordon and Melissa Hodges hold Sloane during their daughter Juliana's beach wedding.

Board Chairman Gordon Hodges has been an active member of the Simmental community for decades. He was elected to the ASA Board of Trustees for the first time in 1990, serving two terms, then was reelected for two additional terms in 2014. He has been breeding Simmental cattle since 1970 and joined the ASA in 1974 under the membership of Pineview Farms. For much of that time, he marketed cattle through the Optimal Beef Genetics Sale, a partnership with lifelong friend, Frank Bell. For the past five years, his family's 60-head Sim-Angus™ and Simmental seedstock herd has operated in a management partnership with Bradley Gibbs, Ranburne, Alabama.

Hodges pinpoints his passion for the cattle industry with his interest in genetic selection of cattle and improvement. Following his desire to make an impact in genetic improvement for future cattle generations, Hodges has served since 2006 as Genetic and Marketing Manager for Gibbs Farms, a SimAngus and Simmental operation of 800 cows.

As a sales manager in his earlier years, Hodges operated Virginia-Carolina Livestock Service as a division of Virginia-Carolina Livestock Market, which was owned by his parents, Jimmy and Mary Hodges, Danville, Virginia. He also served as an officer in the North Carolina Simmental Association, North Carolina Angus Association, is former Chairman of the ASA Breed Improvement Committee, and served on the steering committee of the FOCUS 2000 Conference. He also served on the Board during the instrumental development and implementation of changing the ASA genetic evaluation from a single-breed base to a multi-breed base in 1996.

Hodges holds a B.S. in Animal Science and Agricultural Education from North Carolina State University (NCSU). It was at NCSU where he met his wife, Melissa, who has worked for 40 years as a district loan supervisor for the USDA Farm Service Agency. They currently reside at the base of the Appalachian Mountains in western North Carolina.

They are the parents of two grown children, Spencer and Juliana. Their oldest child, Spencer, 32, is the fishing tackle and marine buyer for two Neuse Sport Shop locations. He and his wife, Elizabeth, are the parents of two-year-old Sloane. Juliana, 28, is working on her doctorate in nursing at the University of Alabama – Birmingham, working fulltime as a nursing coordinator for two Birmingham clinics, and teaches a medical assistant certification program for single mothers in cooperation with Jackson State University.

Hodges and his family celebrating his daughter, Juliana's, wedding in Folly Beach, SC. Left to right: Spencer, Elizabeth, Juliana Hodges, Christian Stackhouse, Melissa and Gordon Hodges.

ASA Board Chairman Gordon Hodges remarks on programs and key issues facing the Board of Trustees.

With Emme Troendle

Troendle: What were your thoughts as you assumed this leadership post?

Hodges: Very simple, to follow the Strategic Plans of the ASA in an effort to improve and expand membership services, as well as increase market share for SimGenetics in the beef cattle industry.

Troendle: During your term as Board Chairman, are there any major actions you would like to see accomplished?

Hodges: I would like to continue placing emphasis on new and improved computer programming that will make services like DNA testing and animal registration easier and faster for membership, as well as staff. I would also like to continue progress with bringing parent verification in-house, which will provide long-term safety of our animal pedigree records and provide needed independence in our DNA testing for the future. Most importantly, I want to place strong emphasis on expanding IGS [International Genetic Solutions] services to new customers, especially the growth into the commercial cattle industry through Total Herd Enrollment Commercial Options.

Troendle: How important is it to have diversity on the Board?

Hodges: A diverse background of ASA Trustees makes for a very successful Board as long as all the diversity comes together and works together for the overall improvement and expansion of ASA member services and market share in the industry. The only time diversity can ever be negative is in the event that a Trustee comes on the Board with self-serving interest for one specific area of our membership or industry. For success, it is critical that all Trustees bring diverse thoughts, experience, and expertise together in a unified approach to making the ASA better when they depart the Board than when they came on.

Troendle: How do you as Board Chairman encourage all Trustees, including newly-elected ones, to become active participants in the decision-making process?

Hodges: Involve them actively from day one. My goal is to encourage members to become involved in ASA committee activity prior to becoming a Trustee. When members attend the ASA Committee meetings at the Annual Meeting, the spring meeting in Bozeman, and the Fall Focus meeting, this prepares them to become a better Trustee, one who already has experience and is ready to jump right in immediately.

Troendle: You have seen International Genetics Solutions (IGS) take root. How would you assess the effectiveness and scope of that entity?

Hodges: IGS was built on the concept of collaborative efforts and cutting-edge science. The magnitude of success can be unlimited when you combine an extensive collaboration of breed associations with the best science available in the industry. None of the programs like the IGS Multibreed Genetic Evaluation powered by BOLT, IGS Feeder Profit Calculator™, or IGS Youth Leadership Summit, would be successful without massive collaboration. I feel significant growth of ASA will be through IGS as nontraditional services are offered not only to our membership, but to our membership's customers.

Troendle: What has been the effect of Total Herd Enrollment (THE)?

Hodges: Short term, THE has served to improve cow herd records; long term it will serve to improve our Stay EPD and \$API index, plus makes it possible to develop future EPDs such as Heifer Pregnancy or any other type of reproductive or production efficiency EPDs and index values.

Troendle: In your opinion, how impactful has ASA's Carcass Merit Program (CMP) been in changing the perception of SimGenetics? How has it changed our breed?

Hodges: I feel the direct impact has been minimal, yet existed. We were able to glean some info that was usable in positive industry promotion, but the significant positive impact came by the program showing us where we excelled and where we failed, then giving us a roadmap of genetics that could lead us in the right direction of improving carcass traits. In my opinion, the ASA CMP has played — and will continue to play — a giant role in identifying carcass genetics that can improve SimGenetics, but it can only happen if we use the tool and believe in the results.

(Continued on page 16)

Hearing from Hodges (continued from page 15)

Troendle: *What will the Carcass Expansion Project accomplish?*

Hodges: The Carcass Expansion Project will broaden the genetic base of animals that have genomics with carcass data. We will now be able to collect actual carcass data and genomics from good contemporary groups of animals that have pedigrees well beyond those found in the CMP alone, improving the accuracy of genomic prediction for carcass traits in pedigrees that are not present in the CMP. The Carcass Expansion Project will do exactly what its name implies: Expand improved carcass trait genomic prediction throughout the industry.

Troendle: *How has ASA's Progress Through Performance (PTP) program contributed to breed improvement?*

Hodges: I was actually on the Board in the early 1990s when the PTP program was established. It was the ASA Board's idea that making EPDs available to the judge and the spectators at shows in the short term would result in education about the data and long-term place emphasis on breeding show cattle with improved genetic prediction (better EPDs). After 25 years in existence, I feel confident show cattle have improved greatly, but I have mixed feelings as to whether the PTP concept has had any positive results on genetic prediction improvement, at least the positive results that were perceived at the time the program was established. Yes, I feel our show cattle are much better today than they were 25 years ago, but did the PTP program help with those improvements? I don't know. I am sure some members feel the answer is yes and some feel the

answer is no. In my opinion, the cattle appear to be better, but I am disappointed in the fact their EPDs have not really improved. Compared to 25 years ago, the show ring now selects for less frame size, more body mass, and has even made improvements in structural soundness selection, so I think you can say that our show cattle have improved, but I still don't know that the PTP program had any impact.

Troendle: *What about the recently established Ring of Champions?*

Hodges: The Ring of Champions is a great promotional program that adds excitement to the show ring, a program that I feel is great, but from a promotional standpoint, I don't feel it has an impact on breed improvement. Programs that help with breed promotion are great, but breed promotion and breed improvement are two different things.

Troendle: *How has the implementation of DNA markers changed the beef industry? Cow Herd DNA Roundup (CHR)?*

Hodges: DNA markers and the role of DNA in genetic prediction has sped up genetic advancement of each generation by about two years, and in many cases has increased the accuracy of genetic prediction in a young calf beyond where it once would have been as a two-year-old, especially in females.

When you compare how many genomic records we had on cows prior to the launch of the Cow Herd DNA Roundup program and the rate of increase each year, then simple math tells you that the CHR in one year fast-forwarded us 10-plus years and, by the time its total impact is finished, probably more like fast-forwarding 20 years. Yes, the CHR had an enormous impact on genomic prediction accuracy of cow traits.

Troendle: *Genetic defects are a major issue of discussion in the beef industry. How would you assess ASA's approach to this subject?*

Hodges: I would argue that genetic defects are not a major issue of discussion in the beef industry today because breed organizations like the ASA took an aggressive, yet wise approach to identifying and eradicating the incidence of genetic defects within their breeds. We continue to closely

Sale day at Gibbs Farms
always draws a large crowd.

monitor the possibility of genetic defects entering our population from other breeds. As little as five years ago there was still a need for a huge volume of genetic defect testing. Due to testing and properly identifying carrier pedigrees, there is very little genetic defect testing needed by members today. The ASA still closely monitors heavily-used sires, as well as sires that go through the Carcass Merit Program in an effort to prevent surprises in the future.

Troendle: *What benefits do the all-purpose index (\$API) and terminal index (\$TI) provide?*

Hodges: Unfortunately, the answer to this question will vary greatly depending on who you ask. Some members feel there are no benefits and others feel the benefits are so strong they place total genetic selection on one index. Personally, I feel both opinions and approaches are wrong. I feel both indexes are valuable tools for setting thresholds of genetic acceptance. By using the indexes in this way, a member can quickly narrow down a large population of animals to the ones that are above their established acceptable threshold, then use desired EPDs to further refine their genetic search based on their immediate needs, such as calving ease, growth, and/or carcass traits.

Troendle: *What is the impact of the Educational Promotion of ASA's Services and Programs?*

Hodges: The campaign in recent years to place more promotion and awareness on the services and programs offered by the ASA has been a giant help in the area of member awareness, as well as widespread industry awareness. The old concept of, "If you build it, they will come," may work in movies, but not the real world. When you have great services and programs you still need great promotion so that the industry knows what you have to offer. I feel the ASA has been a cutting-edge leader in the industry for services and programs for many years, but we didn't excel in promotion. I think we have acknowledged that flaw and are working aggressively to correct it.

Troendle: *What is your assessment of ASA's youth program?*

Hodges: Absolutely, without question, the best youth program of any breed association. Some members measure success by how many heifers can be assembled in a barn at a junior event. I do not feel that is a true measurement of a successful youth breed event. I feel success is measured by how many youths are involved and how many different competitions and events they participate in that provide training for their future success in careers and life in general. I am very excited that our youth have collaborated with other youth breed associations with the establishment of the IGS Youth Leadership Summit. This bold move has set precedence for many youth multi-breed ventures in the future.

Troendle: *How vital are strong state associations to the overall welfare of SimGenetics?*

Hodges: Strong state associations can play an enormous role in the promotion of SimGenetics, provided they make the effort and provided they exist. I do not feel they are "vital" because many states do not even have an active state association. I wish more states had strong, active state associations so they could take advantage of the ASA Cost-Share program. This greatly benefits in the promotion of our breed in local and state areas.

Troendle: *How important is it for ASA members to be involved in the decision-making process, through voting and attendance at local, state, regional and national meetings?*

Hodges: Member involvement is extremely important. Our ASA Board of Trustees is a policy board, so it governs all policy of the Association, and our entire membership has the opportunity to vote for Trustees. All membership has the privilege to vote, determining who serves on the Board, yet only a tiny percentage of membership actually votes. All Board meetings and committee meetings are open to the public, so all members have an opportunity to sit in on Board Meetings and even take part in committee meetings, yet very few members attend ASA meetings. As for our ASA Annual National Meeting, it has been many years since we had more than 10 members attend excluding Trustees. It would greatly improve member knowledge if members participated in ASA meetings. Member participation does a great job preparing a future Trustee. Our Board made the decision to broadcast our 2019 Annual Meeting live online, even making it possible for online viewers to interact in conversation. Our hope was to generate more member involvement, but we only had two members log into the meeting online and only had six members attend the meeting in person, so, even with live online coverage, our 2019 Annual Meeting had less than 10 members in attendance.

Troendle: *During this time where people are relying more and more on the Internet and electronic communication, what do you perceive as the future for ASA's Publication?*

Hodges: I do not know. This has been a primary discussion of the ASA Publication Board and staff for several years and we simply do not have the answer. Electronic social media seems to be the primary carrier for all types of discussion, some fact, some not, but social media is not effective for advertising because of host site restrictions against any type of advertising or marketing. Numerous companies and breed associations have established fantastic websites and online marketing programs but they can't be effective unless viewers see and use them.

Troendle: *What are the historic and current strengths of this organization and our cattle?*

Hodges: The historic and current strengths of this organization "is" the cattle. We have a versatile breed that excels in numerous highly economically-valuable traits and our breed is highly complementary to the British breed that is the most populous breed in North America. Our cattle have been the strength that has allowed us to gain huge market share in the North American beef industry over the past decade. As members, if we listen to our commercial industry customers, and continue to improve our cattle in ways to better serve the commercial cattle industry, then we will continue to thrive and grow. If we as members fail to do just that, then our cattle will soon fail also. Both those statements have proven to be true in the history of our breed. Let's all work hard to make history, not repeat itself. ♦

BIF MEETING FOR 2019

By Drs. Rachel Endecott and Jackie Atkins

An engaged group of 500 attendees from all segments of the beef cattle industry gathered in Brookings, South Dakota for the 2019 Beef Improvement Federation (BIF) meeting, June 18-21. Two general sessions covered applications of technology and utilization of big data, followed by afternoon breakout sessions on a variety of topics. The depth and breadth of the industry was apparent throughout the meeting, as topics ranged from learning about the dairy industry harvesting oocytes from prepubertal heifers for in vitro fertilization to the value of stayability and longevity to commercial cow/calf producers. Dr. Bruce Golden was a featured speaker in one afternoon breakout session describing his work on detecting and treating various birth weight contemporary group recording methods in the IGS evaluation. Another new development shared at the meeting is the transition from a hard copy BIF Guidelines to an online wiki version to allow for more rapid updates as the guidelines are improved. Finally, Gordon Hodges, Chairman of the ASA Board of Trustees, and Dr. Jackie Atkins, ASA Director of Science and Education, were both elected to serve on the BIF board of directors. Congratulations, Gordon and Jackie!

Mershon Cattle LLC Named BIF Commercial Producer of the Year

Congratulations to ASA member Mershon Cattle LLC for being named the 2019 Beef Improvement Federation Commercial Producer of the Year! Bruce and Tracey Mershon, Buckner, MO, were in attendance at the BIF meetings in Brookings, SD, to accept the award. Mershon Cattle LLC is a diversified crop and livestock operation with an Angus-based crossbred cow herd bred to Simmental, Hereford, and Charolais bulls. The Mershons say that a key to their success is gathering complete phenotypic records on each calf crop from birth to harvest, which allows them to implement strategic improvements in building accuracy for their cow herd.

Bruce and Tracey Mershon accept 2019 BIF Commercial Producer of the Year.

Save The Date for BIF 2020

The 52nd Annual Beef Improvement Federation Meeting and Research Symposium will be held June 9-12 at the Embassy Suites Orlando — Lake Buena Vista South, FL. Florida offers a unique opportunity as it is home to 9 of the top 25 beef cow herds in the country. The conference location is conveniently close to the Disney World theme park and other attractions like the Kennedy Space Center. Mark your calendar for BIF 2020!

IGS Social

A highlight of the BIF meetings was an informal IGS social at the McCrory Gardens, an arboretum affiliated with South Dakota State University. Over 100 guests joined us for casual conversation, snacks, and cold beverages amid the peonies in bloom. Several IGS breed association staff, academics, allied industry personnel, and seedstock breeders joined in on the festivities. The evening was a great showing of camaraderie among like-minded seedstock industry partners.

IGS breed association staff, academics, allied industry personnel, and seedstock breeders mingle at the IGS social.

2019-2020 BIF Board of Directors, seated left to right: Tommy Clark, Culpeper, VA, president; Lee Leachman, Fort Collins, CO, past president; Jane Parish, Mississippi State University, BIF Executive Director; Bob Weaber, Kansas State University (KSU), BIF Central Region Secretary; Darrh Bullock, University of Kentucky, BIF Eastern Region Secretary; Mark Enns, Colorado State University, BIF Western Region Secretary; Josh White, National Cattlemen's Beef Association; and Mark Thallman, US Meat Animal Research Center. **Standing, left to right:** Robert Williams, American Wagyu Association; Lex Carter, Pingree, ID; Jack Ward, American Hereford Association; Aaron Arnett, Sexing Technologies; Kajal Devani, Canadian Angus Association; Kevin Schultz, Haviland, KS; Gordon Jones, Lafayette, TN; Matt Perrier, Eureka, KS; Jackie Atkins, American Simmental Association; Lance Bauer, Beefmaster Breeders United; Gordon Hodges, Hamptonville, NC; Shane Bedwell, American Hereford Association; Megan Rolf, KSU; John Genho, Woodville, VA; and Joe Epperly, Albion, NE. Not pictured: Vice President Joe Mushrush, Strong City, KS; Dan Moser, Angus Genetics Inc.; and Stephen Scott, Canadian Beef Breeds Council. ♦

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

EPD Movement: Change is Inevitable

By Wade Shafer, Ph.D., EVP of American Simmental Association

Editors' note: During the April board meeting, the Board of Trustees passed a directive to add possible change to the main animal page in Herdbook.

Wade Shafer, Ph.D.

This tenet certainly holds true when it comes to genetic evaluation. By now, all of us are well aware that EPDs inevitably change over time. Curiously, change, particularly more than moderate change, is often cited as a reason to discount the utility of our genetic evaluation system or to question breeder integrity. For the most part, these are unwarranted deductions. The fact of the matter is, EPDs should change over time — in some cases dramatically.

There are two sources of change in EPDs over time. First, change can be due to differences in the methodology of calculation. As the technology for calculating EPDs improves, an upgrading of the system is warranted from time to time. Upgrades and resulting changes are justified because they improve the validity of our genetic evaluation system. We certainly saw this with the movement to the IGS Multi-breed Genetic Evaluation powered by BOLT. This upgrade caused changes in EPDs, in some cases substantial change; however, it greatly improved our system — certainly justifying the changes.

The second type of change, which represents the vast majority of change over time, is due to additional data being incorporated into the data set. To illustrate this change, it is helpful to consider the relationship between estimates and “true” values. Because we aren't privy to animals' true genetic values, we are required to estimate them through the use of phenotypic observations. As additional observations are collected from one evaluation to the next, EPDs, on the average, move closer to the true values they estimate. Change resulting from this “zeroing in” on true values results in more accurate EPDs — certainly a good thing.

Though clearly beneficial, this change can be sizable as EPDs move toward their true values. To demonstrate this fact, let's look at the possible change (PC) statistic associated with each EPD. Possible change is the range \pm an animal's EPD that, 67 percent of the time, we expect the animal's true genetic value to fall within. If we extend the range to 2 and 3 PC units \pm an animal's EPD, its true value is expected to fall within the range 95 and 99 percent of the time, respectively. With these percentages in mind, we can

make some assumptions; first, in a group of 100 bulls, it is expected that 33 (100 - 67), 5 (100 - 95) and 1 (100 - 99) of them have true genetic values outside a 1, 2 and 3 PC unit range, respectively, from their EPD for a particular trait; second, when considering multiple traits, the number of instances in which true values fall outside PC ranges increases by a multiple of the number of traits. For example, if we consider 15 traits on our sample of 100 bulls, we expect 495 (15 x 33), 75 (15 x 5) and 15 (15 x 1) instances where sires have true values more than 1, 2 and 3 PC units, respectively, from their current EPDs.

To add further perspective, let's take a bull calf with a 60 YW EPD and a corresponding 0.30 accuracy. The PC range for this calf's EPD is \pm 18. If he turns into an AI sire, eventually developing a YW accuracy of 0.99 (i.e., his EPD is essentially his true genetic value), there is a 67, 95 and 99 percent chance that his 0.99 accuracy EPD will fall between 78-42 (\pm 1 PC unit), 96-24 (\pm 2 PC units) and 114-6 (\pm 3 PC units), respectively. As you can see, it would be fairly common (33 percent of the time) for the calf to end up with an EPD over 78 or under 42, a result that would fairly categorize him as either a high- or low-growth bull. Furthermore, it wouldn't be that extraordinary (1 percent of the time) for this middle-of-the-road YW calf to end up being on the very extreme ends of the spectrum (over 114 or under 6). If we expand the array of traits to 15 for this calf, it would hardly be remarkable for one of his 0.99 accuracy EPDs to end up 3 PC units from where he started; it should happen 15 percent of the time.

What does all this mean? From my vantage point, this puts into perspective the fact estimates are going to change — in some cases, dramatically (e.g., beyond 3 PC units). Furthermore, through PC, we are told “up front” about the range of change to anticipate. Therefore, when a sire moves dramatically, rather than discount our genetic evaluation system or assume there were faulty data submitted on him, we should be more accepting of it — knowing that it is expected to occur at a predicted frequency. ♦

Cattle First.

It's a
wild world
out there.

Prepare
them
for it.

Once a calf leaves the chute, they're sent off into the real world to face the real elements. Alone. Exposed. Vulnerable. You'd better make sure they're protected. Enter Pyramid[®] 5 + Presponse[®] SQ. Because the real world is relentless. So you'd better have relentless respiratory protection to match. Visit PyramidVaccines.com to get started.

Relentless Protection

PYRAMID[®] 5
+ PRESPONSE[®] SQ

ASA Partners with Holstein Association

☛ * In 2018, dairy steers accounted for 3.4 billion pounds of the commercial US beef supply.

☛ * Dairy heifers accounted for 4.2 million pounds of beef.

☛ * All dairy (including cull cows) accounted for 21% of US beef.

☛ In 2018, total beef production was 26.9 billion pounds.

☛ * In 2018, 8% of all beef graded Prime. 21% of Holstein calves graded Prime.

☛ There are approximately 5 million breeding-age dairy heifers and 9 million cows in the US.

☛ 90% of dairy cattle in the US are Holstein.

☛ There was a 59 percent increase in beef semen sales in 2018, which is attributed to an increase in semen sales to dairies.

** Courtesy of Dr. Brenda Boetel, Professor of Agricultural Economics, University of Wisconsin River Falls.*

ASA and the Holstein Association USA (HAUSA) have announced the formation of the HOLSIm™ branded program. The program identifies elite SimAngus™ bulls with specific production attributes as mating solutions for dairy producers who breed some of their herd to beef sires.

The program's objective is threefold: to provide additional revenue to dairy producers through the production of value-added terminal calves; to offer new marketing avenues for progressive beef seedstock operations; and to offer a consistent supply of high-quality calves better situated to capture market premiums.

"Holstein producers now have the opportunity to easily participate by simply selecting from the list of HOLSIm bulls carried by their semen provider," says Chip Kemp, ASA Director of Commercial and Industry Operations.

"Through the International Genetic Solutions platform, we took a breed agnostic look at what type of beef bulls make the most sense to complement a Holstein female to add the most profitability to the terminal calf."

Qualifying for the sire list is not easy, and bulls that do so represent an elite group of beef genetics. All bulls in the program will be required to include the HOLSIm logo in all marketing and promotional material.

"The bulls must be homozygous black, homozygous polled, have a minimum birth weight accuracy of .4, and meet a minimum threshold in the HOLSIm Index," Kemp explains.

The HOLSIm Index uses the IGS Feeder Profit Calculator™ (FPC), the industry leader in feeder cattle evaluation, as the foundation for this effort.

The results from the FPC are then adjusted for the unique economic situations relevant to

Holstein cattle, namely, the need for added calving ease, muscle conformation, grading ability, and sensitivity to carcass length.

John Meyer, CEO of Holstein Association USA, says the HOLSIm program has the potential to change the beef-on-dairy dynamic.

"Instead of just breeding Holsteins to a black beef bull, now dairy farmers can breed to a SimAngus bull that ranks high on the HOLSIm index. By doing that, they can raise more profitable offspring coveted by both the feedlot and the consumer," Meyer says.

The program is underpinned by HAUSA's industry-leading animal identification program, something that will add increasing value in the marketplace as consumers require more information about where their food comes from. Because dairy operations calve year-round, a continuous and steady supply of high-quality beef will be available to distributors, retailers, and restaurateurs that have struggled historically with seasonal fluctuations of supplies.

To qualify for the program, all animals must have a Registered Holstein® dam and be bred to SimAngus bulls identified through the IGS Feeder Profit Calculator.

The HOLSIm program is the first of its kind and offers dairy farmers a unique opportunity to build new profit centers.

"To my knowledge, this is the first time that a beef and a dairy breed association have collaborated to have a specific program to benefit both organizations and their respective members and industries," Meyer says.

ASA members wanting to learn more are encouraged to contact Chip Kemp at 406-587-4531 or by email at ckemp@simmgene.com. ♦

North Carolina

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

Prove It.

Feeder Profit CALCULATOR™

You know your calves are worth it.
Give buyers facts so they know it too.

beef@internationalgeneticsolutions.com

Kentucky

<http://www.kysimmental.com>

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

Tennessee

www.breedingcattlepage.com/
TNSimAssoc/

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

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

North American

Fullblood Simmental

www.fleckvieh.com

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

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

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

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

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

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

ELK COUNTY SIMMENTALS

*Fullblood Fleckvieh Simmentals
the breed that will improve you here!*

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

Finding the “Good” Ones

Selection decisions are important. Make sure you're using the best tools available.

By Bill Zimmerman

Photo by Southern Cattle Company.

The waning summer days are a transition time for seedstock producers across much of beef country. The spring-born calves are growing up fast, with some early calves already weaned or being weaned very soon. Mating decisions that determine the sale bulls and heifers available for the 2020-2021 sale season are mostly completed — the cows have been AI'd, and bulls are in the pastures. Cattle displayed at county and state fairs have been judged, ranked, scored, and discussed. And, the “good” ones are already being sorted from the rest of the calves in preparation for being offered in production and bull sales beginning in just a few months. But, how do we know that we have really identified the “good” ones? How can we be confident that we are selecting the seedstock animals that our customers really need to improve their profitability?

Sire selection is one of the most important decisions affecting the profitability and future of a beef operation. According to Marty Ropp, Allied Genetic Resources, a bull can genetically influence a herd that retains their own replacement heifers nearly 20 years after the bull is purchased. Ten years after a bull is purchased, a substantial number of two- to seven-year-old cows in a herd will be his

daughters, and through his granddaughters and great-granddaughters, the bull will still be influencing the herd!

Every customer selects bulls based on different criteria and selection tools. But every customer is at a different level in their ability to use and understand the tools available to assist them in selecting the best bull for their operation. Dr. Matt Spangler, University of Nebraska-Lincoln, speaking at the 2019 Beef Improvement Federation Conference, suggested that “best” becomes a relative concept. “Because sire selection happens only once a year, or even less often for smaller producers, the familiarity with selection tools and the process becomes cumbersome,” he said. And, “a less-desirable bull may be chosen because the purchase price is sometimes (or often) determined by cash flow.”

It has been said that the responsibility for genetic improvement and genetically-

derived profit rests almost entirely on the shoulders of the seedstock industry. As seedstock producers, we are, in a sense, refining the raw material used for beef production. We have available an evolving box of selection tools to help us accurately identify bulls that are superior in the various traits that our customers need to be successful. Our customers make their decisions based on their understanding of the tools. To understand our responsibility for our customers' success, we might think of bull buyers in three broad categories related to their use of sire selection tools:

- Customers in the top group will likely have specific business goals and believe that your genetics are valuable in their program. They don't need your help in selecting bulls or understanding the data, EPDs, and indexes. They know how to apply the tools as well or better than you do, and thoroughly study the data, perhaps applying individually customized indexes or selection criteria. They may have excellent phenotype judging and evaluation skills — surpassing your own. These could be experienced seedstock or commercial buyers. These are buyers who expect you to provide every

piece of data you can collect, and challenge you to provide more.

- Customers in the middle group may also have clear business and profit goals, but have not acquired a confident understanding of data or selection tools. But they are open and anxious to learn and provide you the challenge of teaching them how to apply various selection tools. They expect you to help them understand how and why you applied the tools when selecting the bulls you have offered for sale.
- The third group of customers would include those who have little understanding or willingness to apply objective selection tools. They are likely more focused on excellent husbandry and management to drive profitability. Some in this group will completely trust your selections, and may just ask you to pick bulls that fit their operation.

Each group expects and trusts us to have applied the correct mating and selection criteria. And expects that we have correctly used the best tools to honestly evaluate our bull offering. The first group has confidence that our data completely portrays the cattle. They don't need our help choosing bulls, but they

challenge us to "give me more data next year." The middle group needs us to be prepared to consult and educate them, trusting that we will steer them toward the best bulls for their needs, and help them understand why/how we made those recommendations. The final group is perhaps where it takes the most patience and integrity. They may not ask for any help from us at all, and make their selections on criteria that we believe are misguided or incorrect. Or they may ask us to make the decision for them, sometimes without us fully understanding their needs and goals. If we have honestly selected superior bulls across the spectrum for our offering, even these producers will make genetic progress by using our bulls. But if we use this group as an outlet for inferior or marginal bulls, we must take responsibility for the lack of progress those producers make in future years.

Each bull buyer has a specific market to fill with progeny from the bull and may have very different willingness to pay for the information provided by different tools. For example, if a bull buyer has a business focused on her cattle being competitive in the show ring, visual appraisal may be preferred over ratios or EPDs. Another buyer looking for "never miss" calving-ease bulls combined with the

genetic ability to sire high-quality, high-yield carcasses would prefer an all-purpose selection index or may select bulls based on a terminal index with some focused emphasis on calving ease.

As seedstock suppliers, this annual late-summer exercise of picking the "good" ones becomes a serious job that requires using the best and latest tools, careful documentation, complete data, familiarity with our customers, and an honest appraisal. Each selection tool has value — some when applied alone and more when combined with other tools to inform more accurate EPDs and indexes. Our job in this season of the seedstock year is to carefully gather the most complete, most accurate data and observations we can on the calves we hope to offer for sale in the upcoming sale season. We started this process well over a year ago when we made our own sire selections that resulted in the calves we are evaluating now. Thus, the tools we applied and the mating decisions we made in 2018 will affect the genetic value and profitability of our customers' herds into the year 2037. We have a responsibility to our customers, and to the industry, to do the best job we can using the best tools we have to pick the "good" ones for the future. ♦

Sept. 27 - Oct. 6
Harrisburg, PA

Open Simmental, SimAngus™/SimGenetics
Cattle Show: Fri. Oct. 4

Junior Simmental & SimAngus™/SimGenetics
Cattle Show: Sun., Oct. 6

KILE Beef Show Includes:

13 Beef Breeds, Beef Exhibitor Scholarship & Benefit Auction, Club Calf Show & Sale, Prospect Heifer Show & Sale, Junior Steer Show, Fitting Clinics and more!

Entry Deadline: Aug. 31, 2019

East Coast's Largest Livestock Show

- Major-Level Competition -
- Family-Friendly -

Cattlemen and women from across the country can be part of the East Coast's largest livestock show, Sept. 27 - Oct. 6, 2019. Held at the Pennsylvania Farm Show Complex & Expo Center in Harrisburg, KILE features major-level competition in a relaxed, fun and family-friendly show environment.

1,300 Beef Cattle | 1,200 Sheep | 700 Swine | Boer Goat Show | Draft & Ranch Horse Shows | Sheep, Swine & Cattle Sales | Exhibitors from 28 States & Canada | Judging Contests | Stockman's Trade Show | Scholarship Awards | BBQ Cookoff

Keystone International Livestock Exposition
PA Farm Show Complex & Expo Center
2300 N. Cameron St., Harrisburg, PA 17110
www.keystoneinternational.pa.gov | kile@pa.gov

Women of ASA

By Lilly Platts

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

Nina Lundgren grew up knowing she would remain involved with cattle and horses. This led her to become a leader in many areas, and during her time in the Simmental business, she took on many roles that helped advance the breed, including serving on the ASA Board of Trustees from 1989 to 1992.

Nina Lundgren

Nina Lundgren grew up in central Oregon near Powell Butte, where she spent much of her childhood on her grandmother's ranch. In addition to developing a love for cattle, she participated in rodeo and became a passionate horse-woman. These interests took her to Cal Poly in San Luis Obispo, where she studied Animal Husbandry and was on the livestock judging team. **"That was my main interest in life. I spent time at my grandmother's ranch, at rodeos, and just with cattle and horses, that's what I've always enjoyed. I've continued with that my entire life,"** she explains.

Nina Lundgren

Lundgren's first introduction to Simmental was during her time in Oregon, which sparked an interest that would eventually become a major part of her life.

"I remember the ABS representative coming through and telling us about these Simmental cattle, and I remember I was so fascinated and I eventually took a tour to Europe to see their cattle."

After college, Lundgren managed the 1,600-head registered herd at C&B Livestock, Hermiston, Oregon, for past ASA Board of Trustees member, Ron Baker. She was also responsible for AI and bull sales. She moved on to become a pharmaceutical representative in 1977, soon meeting her future husband, Bob, a veterinarian, who also managed a feedlot.

Upon deciding to start their own operation, they purchased several small farms near Eltopia, Washington. Bob chose to transition from managing the feedlot to running his own operation, and soon the couple was in the Simmental business.

Lundgren explains that the decision to get into the Simmental business was easy to make. **"I was very strong on Simmental, and Bob just liked good cattle."**

They soon added Brahman to their plan, becoming some of the first to breed Simbrah cattle. **"The industry emphasized the importance of heat tolerance. We saw half-blood Simmental-Brahman and knew the cross was good. We began incorporating Brahman blood into our program and became one of the early breeders of Simbrah cattle. We had a lot of fun traveling to Mexico, Louisiana, and Texas sourcing seedstock. We raised bulls and shipped many of them back to Texas and Mexico and to our annual bull sale in Famosa, California."** Lundgren recalls.

She was involved with the Washington Simmental Association, and soon found herself on ASA's Board of Trustees. Lundgren has carried a dedication to service throughout her career, and explains that she didn't "decide" to be on the Board. **"I don't remember it as a decision, just that it was an opportunity to be more involved. I had been involved at the state level, living in Oregon and Washington, and so it was an opportunity to learn more, to be more involved, and of course I was very excited about that."**

Simbrah were a new idea during this time, and Lundgren soon became its voice for the Board. **"I headed up the Simbrah committee, even after I was off the Board. Simbrah weren't necessarily popular with the Board. Some people didn't like them at all, but they felt it was important for the breed to expand, for membership numbers and registrations, and wise to keep them in there. That was where I campaigned for Simbrahs. They needed someone to stand up for them,"** Lundgren recalls.

Her involvement with Simbrah cattle opened the door for her to travel across the world. She went to South Africa, Australia, and Columbia, judging and observing Simmental and Brahman in those countries, which she remembers being very high-quality.

Lundgren was also a partner to her husband in their Simmental operation, which was an early advocate for science-based decision making. **"I enjoyed the matings and the calves — we did a lot of AI and Embryo Transfer — all of those processes were fascinating. It was just all very exciting to us, with the goal of producing better and better cattle. It was such a great challenge, and there hadn't been a lot of research done. Folks were still learning what EPDs were and questioning the validity of the numbers. Now, breeders have more tools to make their breeding decisions."**

Lundgren is also a leader outside of the cattle business. In 2008, she and Bob chose to move back to operating a feedlot and left the seedstock business. During this time, cutting horses became a major part of their lives, and today, Lundgren teaches clinics, holds cuttings at their ranch, and is a well respected leader in the industry. She was inducted into the National Cutting Horse Association Hall of Fame in 2017.

When asked about her dedication to being a leader, Lundgren says, **"There are a lot of people who want to do things but don't know how or have the energy to do the legwork. Someone needs to keep ideas alive. Cattle and horse associations need help to promote and bring in new people. If we don't, the associations will die. Those associations are the basis for our lifestyle! Each of us needs to do something to promote, bring on new ideas and help carry the ball."** ♦

Nina and Bob Lundgren.

Iowa

www.breedingcattlepage.com/
Simmental/iasimmassoc/

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

KITZEROW
Cattle Company
 Registered Simmental and SimAngus Cattle

Todd & Nicole Kitzero
 2488 Bevington Park Rd | Saint Charles, IA 50240
 815-757-4448 or 815-757-1793
 All Services per Request | www.kitzerowcattleco.com

Colorado

www.coloradosimmental.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@mi.net • altenburgsuperbaldy.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
 Shane & Beth Temple
 719-850-3082
 www.t-heartranch.com

HIGH ALTITUDE BULL SALE • MARCH 21, 2020 • LA GARITA, CO

Canada

www.simmental.com

Bar 5 Simmental Stock Farms Ltd.

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@xplornet.com
 Website: www.bar5.com

Ron Nolan 905-330-5299
 Andreas Buschbeck Cell: 519-270-3258

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.

Prove It.

You know your calves are worth it.
 Give buyers facts so they know it too.

Feeder Profit CALCULATOR™
 beef@internationalgeneticsolutions.com

Minnesota

www.mnsimmental.com

BRANT FARMS
 REGISTERED SIMMENTAL

Genetic Balance Sale: Saturday, April 11, 2020

Ron Brant, Owner 612-390-3836
 37093 Fish Tail Road, Hinckley, MN

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
 www.oakmfarm.com

Matt Aggen
 Mobile: 701-866-3544
 Home: 507-772-4522
 Email: mattaggen@hotmail.com

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.

2019 Walton-Berry Graduate Student Support Grant Recipients Announced

By Emme Troendle

Dr. Hao Cheng,
University of California

Since 2013, the Walton-Berry Graduate Student Support Grant has aided graduate education with an emphasis on genetic improvement of livestock. Six years later, the grant continues to support the progress of livestock research.

The two 2019 grant recipients are Dr. Hao Cheng, University of California, and Dr. Jared Decker, University of Missouri.

Dr. Cheng and his graduate student, Ms. Tianjing Zhao, plan to use the funds to build a fast parallel genomic prediction tool. The project will test the accuracy of the prediction tool to increase the computation speed of genomic prediction using Julia programming language and block-wise linkage disequilibrium structures. With an ever-growing pool of genotyped animals entering into genetic evaluation, continued emphasis on faster computational methods is vital to continued improvements in genomic evaluation.

Dr. Jared Decker, University of Missouri, will use the funds to support a research study abroad for graduate student, Troy Rowan. Rowan will spend a semester conducting

research at the University of Edinburgh's Roslin Institute in Scotland with Dr. John Hickey. While abroad, Rowan plans to attend a Ph.D. short course at the University of Wageningen, visit the Irish Cattle Breeding Federation, and present research results at an upcoming conference. Rowan plans to study the genomic signatures of selection that can be applied to population genetics and breeding programs using simulation models.

The fund originally started by Jim Berry of Wildberry Farms, honors Dr. Bob Walton's lifelong efforts in animal breeding and raising Simmental cattle. This grant aims to help train future animal breeders and advance our knowledge of applied livestock genetics, offering up to two grants per year (at a \$3,000 and \$5,000 level).

Each spring, researchers are encouraged to apply for this grant. The committee reviews the grants and notifies applicants by mid-May. For more information on how to contribute to these funds or on how to apply for the grant, contact Jackie Atkins by email at jatkins@simmgene.com. ♦

Dr. Jared Decker,
University of Missouri

Tianjing Zhao, graduate student, works to build a fast parallel genomic prediction tool.

Troy Rowan, Ph.D. candidate, lectures on recent research.

Past Recipients:

2013 – Drs. Jennifer Bormann, Bob Weaber, Dan Moser, and Mike MacNeil from Kansas State University. Funds used to support graduate student stipend and living expenses for a collaborative research project in quantitative and molecular genetics in beef cattle at the US Meat Animal Research Center.

2014 – Dr. Jennifer Thomson, Montana State University. Funds used to study the genetics and objective measurements of temperament in beef cattle.

2014 – Dr. Stephanie McKay, The University of Vermont. Funds used to characterize the brain methylome in steers with extreme measures of docility

2015 – Dr. Heather Huson, Cornell University. Funds used to study the genetics of digital Cushion Thickness and pay travel expenses for a graduate student to present research findings at an international conference in Sweden.

2015 – Dr. Megan Rolf, Oklahoma State University. Funds used to analyze genetic links to water intake in beef cattle.

2016 – Dr. Jerry Taylor, University of Missouri. Funds used to identify potentially lethal haplotypes in beef cattle.

2017 – Dr. Jared Decker, University of Missouri. Funds used for graduate student travel to Beef Improvement Federation meetings and develop extension publications.

2017 – Drs. Scott Speidel, Milton Thomas, and R. Mark Enns, Colorado State University. Funds used to investigate stayability genetic predictions using endpoints beyond six years of age.

2018 – Dr. Jason Ahola, Colorado State University. Funds used to study beef cow mature size across varying environments.

2018 – Dr. Lauren Hanna, North Dakota State University. Funds used to characterize efficiency traits in the commercial beef cow herd.

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™
 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.rollinghillssimmentals.com
 rollinghillssimmentals@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
 Herdsman:
 Lindsey Ferguson 440-478-0503
 www.fergusonshowcattle.com

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

www.oregonsimmentalassociation.com

www.kansas-simmental.com

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 7, 2020.

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
29th Annual Production Sale
February 12, 2020

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

Annual Production Sale March 20, 2020
Sunflower genetics
 Simmental Angus SimAngus™
 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

Prove It.
 You know your calves are worth it.
 Give buyers facts so they know it too.
Feeder Profit CALCULATOR™
 beef@internationalgeneticsolutions.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

Dixson Farms, Inc.
 Carol Dixson, Kevin Dixson, & Lyle Dixson, D.V.M.
 13703 Beaver Creek Rd • Atwood, KS 67730
 785-626-3744 • drlyle@live.com
 www.dixsonfarms.com
DX

THE PERFORMANCE IS BRED IN - BEFORE THE BRAND GOES ON!
DICKINSON SIMMENTAL AND ANGUS RANCH
 Kirk • 785-998-4401 (phone & fax)
 2324 370th Ave.
 Gorham, Kansas 67640
 www.dickinsonranch.com
 March 2020
 48th Annual
 Production Sale
 At the Ranch

HIGH-BRED SIMMENTAL HAL LUTHI
 RT 1, BOX 70 • MADISON, KS 66860
 620-437-2211
 Quality Homozygous Black • Seedstock Available

BROOKS SIMMENTAL RANCH
 Ralph Brooks Cassidy Brooks
 7440 Lake Elbo Rd.
 Manhattan, KS 66502
 C: 785-556-0385
 Gold Bullion
 ralphbrooks13@gmail.com

HOFMAN N Simmental FARMS
 Rodney & Kim Hofmann
 2244 19th Rd
 Clay Center, KS 67432
 785-944-3674
 www.honestbulls.com
 "Proof - Performance - Profit"

*By Lori Eberspacher,
American Simmental-Simbrah Foundation Board Chairwoman*

Greetings!

It is an exciting time for the American Simmental-Simbrah Foundation (ASF) team as we prepare for the AJSA National Classic in conjunction with the Simmental Breeders Sweepstakes and the whirlwind schedule. It is our honor and our privilege to be able to award such stellar AJSA youth with the Gold and Silver Merit Awards at the National Classic banquet. This is my 22nd year working to raise funds for the ASF including nine years on the Foundation Board, now as the ASF Chairperson, and I have seen so many youth come through this AJSA program who are pillars in the beef industry today.

I would like to highlight our youth this month for the AJSA Classic. For the past 22 years in Denver, breeders have stepped up to the plate with a donation of a highlighted genetic lot where all proceeds go to the AJSA Scholarship fund for the Gold and Silver Merit Awards. One person can make a difference! Back in 1997, the AJSA had a dynamic President by the name of Cheyanne Allen. Cheyanne, along with her Silver Towne Farms family donated a part of her heifer that was selling in The One Sale to the AJSA and with that one commitment, 22 years later this program has raised \$404,100 for the merit program with this year alone raising \$48,000. It is no

secret how much our family believes in the AJSA program and the power boost it gives the youth entering the workforce.

The Fall Focus event is another highlight of the ASF, we are ready to head to Manhattan, Kansas, and know the Kansas Simmental Association will roll out the red carpet for us! If you have not ever attended a Fall Focus, please consider it as it is a great time to get together and discuss the Association's future with your Board of Trustees and fellow breeders.

Your current Foundation Board is a hard-working group with many new members. It is my belief that there will be many new exciting things happening with this group in place, especially with the addition of Darla Aegerter to the ASA team. This Board also knows and believes in the future of our breed and the young people who will be the next leaders. If you will be in attendance at the AJSA National Classic and Breeder Sweepstakes, Fall Focus, Denver Gala or any Simmental event, please feel free to visit with the Foundation Board members as we look to hear your ideas!

The 2019 ASF board members include: Lori Eberspacher, Mark Smith, Tonya Phillips, Bill McDonald, Scott Cowger, Emily Brinkman, Greg Burden, Holli Hatmaker, Aaron Owen, Cathy Eichacker, Bob Mullion, Brandi Karisch, and Mike Stoltey. ♦

New this year at Fall Focus — Spin the Wheel for your Wheel of Fortune!

The Foundation will be hosting a fun event for everyone to be a part of with the chance to spin the wheel for some exciting items. Just purchase a ticket at Fall Focus for your chance to win and support the Foundation at the same time! Double Bonus!

Foundation Mission Statement

The purpose of the Foundation is to encourage by public or private contribution, support of worthwhile educational and charitable projects that are of interest and benefit to devotees of the American Simmental Association. Further to receive, maintain, use and apply donated funds for such purposes; and to implement such educational and charitable projects, including, but not limited to:

- Support of ASA's youth program through scholarships or program sponsorship
- Continuing educational programs for beef enthusiasts and members of the youth program
- Expanded educational programs for ASA and members of the beef industry in the areas of performance testing, leadership and bovine management
- Research grants to qualified colleges and universities, for documentation of bovine performance, and research into the prevention of, or cure for cattle diseases
- Other projects or activities as may be determined by the parent association

Foundation Honor Roll

Contributions From
July 1, 2018
to
June 30, 2019

Cowpoke \$1,000-\$2,499

CNN Cattle Company	Independence Cattle Farms	Innovation Agmarketing LLC
Tom Brothers	Laraleigh	John J Ferguson
Helm Farms	Eichacker Simmentals	Robert E Walton
Rust Mountain View Ranch	RS & T Simmental	Jones Show Cattle
Ligon Simmentals	Kersten Cattle	Hart Simmentals
Richard Jenkins	Swain Select Simmental	Shoal Creek Simmental
Eberspacher Enterprises Inc.	John D Harker & Family	Sunset View Farms
Hook Farms	Hicks Cattle Company	Beshears Simmentals
Trennepohl Family Farm	Roger A Kenner	B & K Farms
Little Mountain Farm	Kenco Cattle Company	Sullivan Farms

Foundation Sustainer \$500 - \$999

Terry Moore	Lassle Simmentals	Wilkinson Farms/ Terry Schlenker
Todd R Finke	Holly Spring Simmental	Forster Farms
Fenton Farms LLC	Allflex USA	Wade & Kathy Shafer
Wesner Livestock Enterprises	Trinity Farms	Dakota Express
Griswold Cattle	Shipwreck Cattle Co	St Vrain Simmentals
Beggars Diamond V Ranch Inc	Miller Simmental	Zachariah Henthorn
GeneSeek®	GB Cattle Co	Heartland Cattle Co
McDonald Farms	TNT Simmentals	Lehrman Family Simmentals
HTP Simmentals	Fred Smith Company	Gibbs Farms
Firecracker Cattle LLC		

Trail Boss

\$7,500-\$9,999

Circle M Farms
Mississippi Junior Simmental -
Simbrah Association
Double Road Farm
J W Brune
Wildberry Farms
Montana Simmental Association
Weaver Leather LLC

Foundation Associate \$250 - \$499

Kent Jaecke	Massey Farms	Pierre Allen
Bob Rasch	Amanda Eberspacher	Chi Swain
B & K Farms	Fair Acres Stock Farms	Clear Water Simmentals
Barnell Simmental's	Clint Robertson	Mandan Lake Creek
Samuel Wallace	Darin Clark	Simmental Ranch
James Housley	Levi K Elliott	Bouchard Livestock International
Fox Cattle Co	Woodlawn Farms	Forrest Grove Farm
Steenhoek Semen Services	Grass-Lunning Simmentals	
Kory Bigalk	Jordan Jay Redalen	

Scout

\$5,000-\$7,499

Leachman of Colorado

Wrangler

\$2,500-\$4,999

Southern Nebraska
Simmental Association
Geneseek® Inc.
Southern Cattle Company
Gateway Simmentals
White Wing Simmentals
Buck Creek Ranch
Sandy Acres Simmental
CK Cattle Company
Vitaferm
Beef Improvement Federation
Red River Farms
T-Heart Ranch LLC
Paige Wallace Photography

Foundation Partner \$100 - \$249

Michael Macneil	Jack & Kat Caraway	Larry Cundiff
Charmont Farm	Schick Cattle Co	Jack Whittier
Mackey Cattle Co.	Minnesota Simmental Association	Rocking P Livestock
Three Trees Farm	Doug Parke - DP Sales Management	Don Best
Rockin R Farm	Hill Country Cattle Company	La Muñeca Cattle Co
Harriman Santa Fe	Owen Bros Cattle Company	Frontier Beef Systems LLC
Ashworth Farm & Ranch Ltd.	Chesney Steenhoek	Arthur J Mercer III
Mike Schmidt	Kriegers Simmental Farm	Crow Publication, Inc
Circle S Cattle Co	Rincker Simmentals	Clint Rusk
Nichols Farms	Jane & Julie Misch	Don Vaniman
Jason J Lipsey		
Madluka Cattle Co		

Foundation Friend \$1 - \$99

Will Godowns	Greg Myers	M/S Stavick Simmental
Double Image Cattle Co	Pelton Simmentals	Strommen Simmentals
Neidig Farms	Lauren Hyde	Stanfield Simmental Farms
S & S Farms	Matthew Spangler	Anonymous Donor
Rondal Dawson	Ryan & Sarah Thorson	Ellingson Simmentals
High Ridge Farms	Jackie Atkins	
Alan Charles Smith	Sunset Oaks Simmentals	

Most Prolific Donor Cows

Cows listed must have had at least one calf born (ET or natural) since 6/30/2017. This list is sorted by total numbers of calves reported.

\$API = All Purpose Index \$TI = Terminal Index

Animal #	Name	Birth Date	Breed	# of Progeny	API	TI	Owner Name
2106820	SOSF EBONYS JOY L-123	2/3/01	PB SM	282	131.1	62.6	WALSH - GROVES - DOUBLE S - JANSSEN
2016435	JM BF H25	9/4/98	PB SM	173	98.6	56.2	JESS-A-MARR FARMS - JERED SHIPMAN
2184078	3C MELODY M668 BZ	5/20/02	PB SM	172	118.4	67.1	WAGER CATTLE CO
2154953	SVF NJC MAGNETIC LDY M25	2/16/02	PB SM	169	103.6	59.7	SLOUP SIMMENTALS
2527626	CCR MS APPLE 9332W	9/21/09	PB SM	168	119.2	70.2	TOM BROTHERS
2186256	KAPPES SADIE M166	3/21/02	PB SM	165	103.3	68.4	KAPPES SIMMENTALS
2291327	GCF MISS CALIENTE	1/1/05	PB SM	165	94.9	45	H2OS FARM
2385520	MISS KNOCKOUT 74T	3/15/07	PB SM	164	92.9	56.1	SCOTT HOBBS - JONES CATTLE - 102 CATTLE CO
2289443	LAZY H BURN BABY BURNR34	5/11/05	PB SM	162	106.6	59.4	ROCKY HILL FARMS
2235201	SS BABYS BREATH P035	2/12/04	PB SM	155	113.2	60.7	HILBRANDS CATTLE CO
2304803	MISS WERNING 534R	3/26/05	PB SM	155	95	52	DALE WERNING
2446017	MISS WERNING KP 8543U	2/17/08	PB SM	155	134.5	69.3	DALE WERNING
2334127	HOOKS SARITA 4S	2/12/06	3/4 SM 1/4 AN	153	145.2	76.5	CLEAR SPRINGS CATTLE CO
2317687	LRS MS DAKOTA 559R	3/21/05	PB SM	148	114	64.1	TAYLOR FARMS
2387869	SS MAGNIFICENT DREAMS	1/8/07	PB SM	147	119.6	65.1	KASL SIMMENTALS
2711735	HARAS HAIRIETTA CLONE H4W	1/23/09	3/4 AN 1/4 MA	147	114.3	66.3	HARA FARMS
2434417	RP/MP RIGHT TO LOVE 015U	3/8/08	3/4 SM 1/4 AN	146	115.7	66.2	CHAD S RUDA
2584182	HF SERENA	2/8/11	PB SM	142	120.8	75.3	TRENNEPOHL FAMILY - CLRWTR SIMMENTALS
2437282	HS STOP AND STARE U118L	2/13/08	PB SM	140	120.3	65.1	RICHARD JENKINS
1795682	YC MISS BIK B80	9/2/94	PB SM	131	133.7	63.5	YONCE - CLARK
2334099	HOOKS SONYA 20S	2/21/06	3/4 SM 1/4 AN	131	179.6	83.6	SONYA PROFIT PARTNERSHIP
2251896	AJE-RCC LIZZYS PEARL P4	5/2/04	PB SM	128	98	54.2	HECKSELS SIMMENTAL - BOESL FARMS
2481646	STF ONYX 451W	1/2/09	PB SM	128	97.2	47.4	FENTON FARMS - SLOUP SIMM
2226478	JM MISS DANA N31	10/11/03	PB SM	125	104.2	56	WINDY RIDGE SIMMENTALS
2410956	EKHCC RED JEWEL 760	4/25/07	PB SM	123	124	66.7	HILL TOP SIMMENTALS
2164995	HOOKS MIKA 141M	4/11/02	PB SM	121	143.1	72.9	LAZY C DIAMOND RANCH
2227847	HTP SVF DEW THE STROKE	12/4/03	PB SM	121	116	63.6	S COOPER - FOREST BROOK - SEE FARMS
2144987	HPF MS MELODY M011	2/1/02	PB SM	120	114.7	58.1	4TH MERIDIAN FARM INC
2247919	HSF VICTORIA P30	3/9/04	PB SM	119	121.5	58.3	HECKSEL'S SIMMENTAL FARM
2287240	SVF/HS EXPECTING A DREAM	3/3/05	PB SM	119	116.8	61.7	PZC - TR - E&B - SF - DF
2409588	JF EBONYS JOY 709T	2/19/07	PB SM	119	129.3	60.7	HOFFMAN RANCH
2341061	JF EBONYS JOY 612S	3/13/06	PB SM	115	140.6	66.4	JANSSEN SILVERSTONE HODGEN CARPENTER
2264626	LRS MISS KEEPSAKE 447P	3/14/04	PB SM	114	118.5	58.4	DANIEL FREUND - ADAM STALEY
2357410	KA TCF INDEPENDENCE S30L	7/4/06	PB SM	112	99.2	55.7	WINDY RIDGE SIMM - GONSIOR SIMM
2435038	LLSF CAYENNE UP401	4/1/08	PB SM	111	107.2	62.9	JERRY OR BARB LEE
2435596	JS FLATOUT FLIRTY 46T	9/15/07	PB SM	111	107.9	59.8	LOSCHEN FARMS
2259185	AKERS RUBY 2184	2/26/02	PB AN	110	80.2	47.7	SHOAL CREEK - SLOUP - SNIDER
2374428	KENCO MILEY COTTONTAIL	10/13/06	PB SM	110	111.5	70.7	FENTON FARMS - SLOUP SIMM
2199080	SVF/NJC EXPECTATION N206	2/6/03	PB SM	106	116	64.1	SUNSET VIEW - HILBRANDS SIMMENTAL
2295057	DMN DAISY MAE	3/3/05	5/8 SM 3/8 AN	105	78.6	57.1	HTP SIMMENTALS
2082460	LF KANDY KISSES	9/5/00	PB SM	104	113.9	63	DILLON - INGRAM
1973033	LBR RIGHT DREAM H830	1/24/98	PB SM	103	129.3	59.5	C&C FARMS
2291973	JF EBONYS JOY 5105R	3/27/05	PB SM	103	108.5	53.2	CLEAR WATER SIMMENTALS
2292038	JF REBA 5302R	2/24/05	PB SM	103	125.6	61.7	PLEASANT HILL FARMS
2290840	SVF NJC EBONYS CHARM R29	3/4/05	PB SM	102	105.5	64.1	HILL TOP SIMMENTALS
2235853	RHYTHM 418P	3/9/04	PB SM	101	95.4	47.8	RUBY CATTLE CO - NELSON FAMILY FARMS
2241015	HOOKS PATTI 3P	2/18/04	PB SM	100	126.7	71.5	HOOK FARMS
2385142	DOUBLE R MISS 29G T18	2/2/07	PB SM	99	116.8	72.8	HAILEY EADS
2429851	MSR 7828 OF 2094 MATRIX	9/15/07	1/2 SM 1/2 AN	97	138.2	62.5	J-SIX FARMS LLC ◆

Livestock Services

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

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

Livestock Mortality Insurance

Agent for...
AMERICAN LIVE STOCK
A Division of Market Service Incorporated

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

JAMES M. BIRDWELL
AUCTIONEER

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

Jon Leadbetter
Auctioneer

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

Ron Kreis
Auctioneer
Commercial and
Purebred Livestock

740.683.3235
rtkreis93@gmail.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

Loup 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

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

Canadian
SIMMENTAL
Country

Ryan Cook
Simmental Country
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

**Semen Available on
Today's Hottest AI Sires**

866-356-4565
www.cattlevisions.com

ORIGen
Breeder to Breeder Genetic Services

10 West Arrow Creek Road
Huntley, Montana 59037

1-866-867-4436
www.ORIGenbeef.org

FROM THE HEADQUARTERS

By Jackie Atkins, Ph.D., Director of Science and Education

jatkins@simmgene.com

Public Debate on Production Agriculture — What are the trade-offs on the decisions we make?

As I write this article, I am in the middle of a flurry of summer conferences where the animal science and beef cattle communities gather to share new findings, new innovations, and a highlight of recent talks, new ways to communicate with the public. On the last subject, I wish every ASA member was in the room to hear the message.

Dr. Alison Van Eenennaam, a cooperative extension specialist in Animal Biotechnology and Genomics from University of California – Davis, spoke on the challenge of communicating technology and the positives of science with the public.

Van Eenennaam cited multiple examples of improvements in breeding practices with corn, dairy, and poultry and the corresponding reduced carbon footprint of these industries associated with the higher-yielding production. For example, milk production per cow has increased 443% since the 1940s, all while reducing greenhouse gas (GHG) emissions per glass of milk by 2/3. This is a prime example of sustainability — using fewer resources to produce more yield (food) for the world.

Yet, critics of animal agriculture often discredit the technologies that allow for better production with lower inputs and view more sustainable agriculture analogous to old-fashioned production systems. Case in point — a major grocery retailer is calling for slower growing chickens. What does this do to the environmental impact to raise the same amount of food? It takes longer to get to the same endpoint meaning

more feed, more water, and more energy used to gain the same amount of food. More specifically, if the poultry industry was unable to use improved chicken genetics but was instead constrained to 1950s genetics, we would need an additional 18 billion chickens to produce the same amount of protein produced by modern broilers today. This is not the direction global animal agriculture needs to move in order to feed the world's population.

Fearmongering is effective. We saw this in the dairy industry. Due to unscientific and unfounded scare tactics, rBST has been removed from available technology to improve the efficiency of milk production. As a result, each glass of milk you drink has a 7% increase in GHG emissions relative to what it would have had been if rBST was allowed because consumer pressure due to fearmongering tactics removed a safe technology from the dairy industry.

We are in the middle of another public debate that could again handcuff agriculture and global food production to using more environmental resources to yield the same amount of food: GMOs. Genetically modified organisms are a matter of public debate for safety and environmental impact. Van Eenennaam shared an impressive list of accomplishments made possible by genetically modified crops, citing research from Graham Brookes & Peter Barfoot's article, *Environmental Impacts of Genetically Modified Crops* (2018), including decreases in insecticide use, pesticide use, and fuel for tilling.

Activists against GMOs cite retracted scientific articles as proof of the dangers of GMOs; however, deep digging into decades of scientific literature indicates GMOs are safe to eat, safe for livestock to eat, and they offer faster improvements in food production than traditional plant breeding. If we were held to the 1950's plant and animal breeding technologies and the resulting rate of genetic improvements in the US, we would need an additional 120 million acres of soy cropland, 300 million acres of corn cropland, 31 million head of dairy cattle, and 4.4 billion chickens consuming 66.5 billion more pounds of feed. Think of the limited resources this would engulf by not using science and technology to improve the efficiency and sustainability of these food production industries. Public opinion based on non-scientific "alternative facts" can change policy.

If you want to learn more, I highly recommend checking out the debate called *Genetically Modified Food from Intelligence*² debates (from December 3, 2014), watch the 2017 documentary movie called *Food Evolution* narrated by Neil deGrasse Tyson (it's available for free on Hulu and on a number of video on-demand channels), or find Alison Van Eenennaam at UC Davis and follow her on Twitter @BioBeef.

Van Eenennaam closed with these words, "**There are costs associated with excessive precaution. Doing nothing is doing something.**" I encourage you all to educate yourself on policy issues influencing production agriculture and join in a respectful debate to ensure the sustainability of our food supply. ♦

Dr. Alison Van Eenennaam

MAIL BAG

Dear Editor,

With Cindy Newell's assistance, I was able to get Bailey registered for the South Central Regional and National Classic after her timely help in registering two of our heifers. The process was straightforward and easy! Thank you again for your patience and assistance! It means a lot knowing you all are there for us!

Sincerely,

Shawn McAlister, Neosho, MO

Editor's Note: In May, the ASA office sees an influx of calls about animals for the American Junior Simmental Association Regionals and National Classic. Recently, Shawn McAlister reached out to offer his thanks to the hard-working processing staff.

www.washingtonsimmental.org

Trinity Farms Angus SimAngus™ Simmental

Generations of Excellence Sale...first Saturday in March

Mike & Paulette Forman 509-968-4800 Robb & Debbie Forman 509-201-0775

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

www.northdakotasimmental.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 • Mercer, North Dakota

rustmountainviewranch@hotmail.com
www.rustmountainviewranch.com

QBVJT Power by Design
Quandt Brothers
701-710-0080

VJT Ranch
701-710-0843
Oakes, ND
Sale Feb. 2020

Bichler Simmentals

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

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

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

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 24, 2020

www.illinoisimmental.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!

Annual Production Sale
March 5, 2020

redriver FARM

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

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

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

Commercially Targeted Seedstock

WILD BERRY FARMS
Simmental Cattle

www.wildberryfarms.net

DAKOTA EXPRESS

Wade & Merri Staigle
Center, ND 701-794-3351

Kevin & Liz Hansen
Ryder, ND 701-758-2571

Annual bull & female sale
February 21, 2020

www.dakotapress.com

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

RINCKER SIMMENTALS

997 N 2050 East Road • Shelbyville, IL 62565

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

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

BATA BROS.

SIMMENTAL CATTLE

Adams, North Dakota 58210
Joe: 701-944-2732 • Mark: 701-331-3055
jpbata@polarcomm.com

Annual Production Sale • February 2020

Prove It.

You know your calves are worth it.

Give buyers facts so they know it too.

beef@internationalgeneticsolutions.com

Feeder Profit CALCULATOR™

BULLETINS

Where Will Fall Focus 2020 Be Held?

State associations interested in hosting Fall Focus 2020 should apply at fallfocus.org. The application deadline for Fall Focus 2020 is August 1, 2019. The selected location will be announced at this year's Fall Focus in Manhattan, KS. Past host states include Pennsylvania, North Dakota, and Montana.

State Associations are responsible for the dinner and social after the educational symposium. State associations help pick the venue and the date (within an acceptable range). Any questions, contact Jackie Atkins at jatkins@simmgene.com or 406-587-4531.

AJSA Schedule and Deadlines

July 21-28 . . . National Classic (in conjunction with Simmental Breeder's Sweepstakes), Louisville, KY

September 27 . . . Steer Profitability Competition Entry Deadline, forms available at www.juniorsimmental.org

SimmApp Available Now

Receive the latest beef industry news, ASA alerts, *SimTalk* and *the Register* magazines, *Sire Source*, press releases, industry events, deadlines, educational articles, and the ASA's Youtube channel all in one place. Sign-up to receive push notifications and get immediate announcements tailored to your needs. SimmApp can be found on Google Play, Apple Store, or Amazon apps.

Carcass Merit Herds Wanted

Would you like to get paid to use some of the most promising young bulls in the industry? Do you have accurate and consistent record keeping? Then ASA has the program for you!

The ASA is seeking additional cooperator herds for the Carcass Merit Program. Spring or fall calving herds are welcome.

Contact Lane Giess or Jannine Story if you are interested in becoming a CMP herd at: carcdata@simmgene.com or call 406-587-4531.

DNA Updates

DNA invoicing is completed at the time of request (instead of when results are received). This will increase efficiency and reduce the number of invoices members 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, 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.

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.

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.

Office Holiday Schedule

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

Monday, September 2
Labor Day

Thursday and Friday,
November 28 & 29
Thanksgiving Day

Monday through Wednesday,
December 23-25
Christmas ♦

www.missourisimmental.com

FOUR STARR SIMMENTALS

Greg Starr, DVM – Owner
 26441 West 109th Terrace
 Olathe, KS 66061
 913-634-3494
 dvmflekvieh@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
Brandn 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

www.nesimmental.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

Bull Sale - Feb. 21, 2020
 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

FORSTER FARMS
 Verloius Forster Family
 74096 Road 434
 Smithfield, NE 68976-1039
 Ph 308-472-5036 Verloius
 308-991-2208 Alan Cell
 Email: alan_forster@hotmail.com

Just 20 minutes off I-80

"Red and Black, Polled, Pigmented Simmentals"

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

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 I-80 Exit 338. 4 miles north, 1/4 mile east.

Sales Call

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

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
 308-352-6975 www.gengenbachcattle.com
 308-352-6185 (C) mjgengenbach@hotmail.com

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.

Zeis Simmentals

26670 Bennington Road
 Valley, NE 68064
 Cell: 402-720-1967
 isdavidzeis@yahoo.com
 zeissimmentals.com

Ladies of the Valley Sale West Point, NE October 2019
 Selling bulls at J&C Simmentals Annual Bull Sale, January 25, 2020

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.

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 25, 2020

Prove It.

Feeder Profit CALCULATOR™

You know your calves are worth it.
 Give buyers facts so they know it too.

beef@internationalgeneticsolutions.com

CONNECTION

Developing leaders through friendship, networking, and communication skills!

By Keanna Smith, Western Region Trustee

Hello, my name is Keanna Smith and I am serving on the American Junior Simmental Association (AJSA) Board of Trustees. Over the past nine years as a member of the American Junior Simmental Association, I've been blessed with many opportunities, one of which was being able to participate in the educational events such as livestock judging. This in turn gave me the opportunity to go judge for Brandon Callis at Redlands Community College. As a 4-H member, I was never really interested in being a part of our local judging team; however, as I got older and had to participate in the educational events as a junior member to show at the Regional and National Classics, the judging part of the educational events gave me the opportunity to open my eyes and see that I thoroughly enjoy evaluating livestock. Being able to logically defend my opinion based on facts, instead of opinions, has allowed me to become a better cattle person.

The second opportunity that the AJSA has given me is the option to run for their Board of Trustees. Being a part of the AJSA Board has given me so much over the last three years. As I get ready to enter into my fourth

and final year on the Board, I look back and see how much I have grown not only as a person, but a junior member. One of the most important things that I have learned while being on the Board is that it is so important to stand up for what I believe in and what should be done in the best interest of the junior membership that I, and the rest of the Board, serve daily. Being part of the AJSA Board of Trustees has taught me that leadership and teamwork really do make the dream work. Along with these great life lessons, this job has also given me the chance to be awarded many scholarships over the years including the Silver Merit Award and being one of the twenty recipients to the Sullivan Supply Scholarship.

Being a part of the Junior Board has included some of the best years of being in the Junior Association: not only do I get the chance to travel with some of my closest friends around the country, I also get to help plan and run amazing events like our Regional and National Classics. I am so excited to get to see everyone and meet new people at Western Regional Classic and National Classic. I would like to end with one of my favorite quotes from Gordon B. Hinckley, "Being humble means recognizing that we are not on Earth to see how important we can become, but to see how much difference we can make in the lives of others." ♦

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
tteeegagan@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

Brazil Suspends Beef Exports to China

Brazil's Ministry of Agriculture, Livestock and Food Supply has announced temporary suspension of beef exports to China due to atypical case of Bovine Spongiform Encephalopathy (BSE) detected in a 17-year-old cow.

The government said in a statement that the suspension follows a sanitary protocol between Brazil and China, and expects shipments to resume as soon as the Chinese authorities conclude evaluating full information.

Meat May Be Safe After Seven Weeks

Proper storage and advances in vacuum packaging may have opened the door for longer shelf life for red meat, according to British and Australian researchers.

Research has indicated that raw beef doesn't become toxic with the bacterium that causes botulism until 50 days after first developing spores. The beef needed to be chilled at 46 degrees Fahrenheit or below, the report added, noting that it takes 45 days for lamb and 25 days for pork to land in similar circumstances at the same temperature.

Potential for Plastic Replacement

New research has shown that combining natural rubber with bioplastic in a novel way could result in a much stronger replacement for plastic, one that is already capturing the interest of companies looking to shrink their environmental footprint.

The research team at Ohio State University reported success with a rubber-toughened product derived from microbial fermentation. The study highlights the greatest success in this area so far, according to the scientists.

Sensor IDs Meat Spoilage

Scientists in the UK and China have developed a nondestructive nanosensor for use in smart food packaging that offers real-time meat spoilage monitoring.

The colorimetric hydrogen sulfide (H₂S) sensor, based on gelatin gum-capped silver nanoparticles, exhibited high sensitivity and selectivity of H₂S against other volatile components generated from chicken breast and silver carp during spoilage, according to the research team.

USDA Published Genomic Blueprint

A new USDA paper will serve as a guide for research and funding in animal genomics through 2027. It will facilitate genomic solutions to enable producers to meet increasing future demands for animal products by a growing world population.

The USDA's Agricultural Research Service (ARS), the National Institute for Food and Agriculture (NIFA) and Iowa State University teamed up with federal, academic, and industry scientists to publish the blueprint titled, "Genome to Phenome: Improving Animal Health, Production and Well Being," published in the journal "Frontiers and Genetics". ♦

Canada Strengthens Ties with Japan

Canadian Prime Minister Justin Trudeau has met with Japanese Prime Minister Shinzo Abe to set the foundation for an even closer Canadian-Japanese relationship, according to a Canadian government news release.

The two leaders also discussed the Comprehensive and Progressive Agreement for Trans-Pacific Partnership, which has resulted in an increase in Canadian beef exports to Japan.

Mexico, Canada Lift Retaliatory Tariffs

The governments of Mexico and Canada have announced the removal of their retaliatory tariffs on US pork and beef.

The move follows an announcement by the US administration that it had lifted US tariffs imposed last summer on Mexican and Canadian steel and aluminum. Mexico had then responded with a 20% duty on most US pork products, and Canada placed a 10% tax on US beef.

Beef Industry Eyes Japan

Beef industry leaders are watching closely as US-Japan trade negotiations and Tokyo's removal of a 30-month cattle age restrictions would facilitate wider access into the lucrative Asian market.

Trade talks began in mid-April and the industry is eager for a deal to catch up with competitors now enjoying significantly lower tariff rates. Japan's duty rate on beef muscle cuts from

countries such as Australia, Canada, New Zealand, and Mexico is 26.6%, almost one-third lower than the 38.5% rate that applies to US beef cuts.

Farm Aid Planned as China Retaliates

The President is working to set up another federal aid package to relieve farmers as China has imposed \$60 billion in tariffs on US products in retaliation to his administration's latest round of tariffs, according to multimedia reports.

China's move followed the administration's decision to raise the rate on more than \$200 billion worth of Chinese goods to 25% from 10% and to impose a 25% duty on another \$325 billion in Chinese products. The move to increase tariffs was because, "US-China trade talks were progressing too slow."

China Ramps Up Inspections of Canadian Meat

China plans to increase inspections of Canadian meat imports as trade relations between the two countries deteriorate, according to a report by Reuters. Exemplifying how agriculture products become political tools, Beijing has already suspended permits from two Canadian pork plants and currently is demanding that Canada release a Chinese tech executive facing extradition in the US.

Reportedly, Chinese customs will open all containers of Canadian meat products, in some cases inspecting 100% of the content. ♦

STATE SCENE

Where Will Fall Focus 2020 Be Held?

State associations interested in hosting Fall Focus 2020 should apply at fallfocus.org. The application deadline for Fall Focus 2020 is August 1, 2019. The selected location will be announced at this year's Fall Focus in Manhattan, KS. Past host states include Pennsylvania, North Dakota, and Montana.

State Associations are responsible for the dinner and social after the educational symposium. State associations help pick the venue and the date (within an acceptable range). Any questions, contact Jackie Atkins at jatkins@simm-gene.com or 406-587-4531.

Alabama BCIA Annual Meeting and Awards Banquet

Dr. Wade Shafer, ASA EVP; Randy Moody, ASA Trustee; and Michelle Elmore, Alabama Cooperative Extension System attended and addressed the attendees of the Alabama Beef Cattle Improvement Association Annual Meeting and Awards Banquet.

Arkansas Law Regulates Meat Substitutes

Arkansas has become the latest state to pass a law regulating the use of the term "meat" on the label of plant-based meat substitute products. The law also addresses the use of the term "rice";, saying that "cauliflower rice", for example, would be considered mislabeled if it doesn't actually include the grain in the package.

Arkansas is the sixth state with similar laws. Federal efforts to address the issue on a nationwide basis have not turned into action.

Missouri Bill Overrides Local CAFO Ordinances

The Missouri Senate has passed a bill that would stop a number of local ordinances that impose tough restrictions on livestock farms.

The proposal would stop 20 counties that already have health ordinances on the books from enforcing the rules aimed at large farms considered Concentrated Animal Feeding Operations (CAFOs).

MSSA Holds Annual Meeting

The Mississippi Simmental-Simbrah Association (MSSA) held their spring meeting and banquet on April 6, 2019. The meeting involves dinner, an awards presentation, and a business meeting. The MSSA has been celebrating their 50th anniversary. The MSSA announced the 2019 Queen and Princess, presented AJSA Bronze Awards, and other MSSA and MJSSA awards were presented.

Mississippi recipients of the AJSA Bronze Merit Award, left to right: Nina Hay, Tristyn Phillipson, Ryan Clanton, Ty Herchenhahn, Chase Boone, Marie Clanton, Anna Grace Todd, Hannah Buse, Tatum Madden, and Delton Boone.

Lamar Clanton, Meadville, MS, was chosen as the 2018 MJSSA Herdsman of the Year.

The MSSA Board of Directors: David Clanton, President; Mark Smith; Glen Madden, Vice President; Jennifer Rogers; Todd Fenton; Deena Branum, Executive Secretary; and Chad Pullium. Not pictured: Tyson Moreno, Treasurer; and Arlon Lott.

The MJSSA Princess is Lydia Moreno, Leakesville, MS, and the MJSSA Queen is Hannah Buse, Petal, MS.

2018 MSSA Family of the Year, the Edwin & Lynn Todd family, Laurel, MS. Left to right: Trey, Jennifer, Emily, Cody, Lynn, Edwin, Todd, Jason, Maggie, Anna Grace, Si, and Danielle.

Ohio Simmental Juniors Attend BEST

The Ohio Cattlemen's Association annual Beef Exhibitor Show Total (BEST) Banquet was held on Saturday, May 4, 2019. BEST is a youth program of the Ohio Cattlemen's Association (OCA) that recognizes Ohio's junior beef exhibitors for participation and placings through a series of sanctioned cattle shows, which include showmanship competitions. Several Simmental youth from around the state of Ohio were recognized for their efforts throughout the 2018-2019 BEST. The awards were sponsored by the Ohio Simmental Association.

Simmental Steer — Simmental Steer winners, **left to right, are:** Karlie Palmer, Clark County, Grand Champion Simmental Steer; Macie Riley, Fayette County, Grand Champion Simmental Steer; and Montgomery Alexander, Wood County, Reserve Champion Simmental Steer.

Simmental Heifer — Simmental heifer winners, **left to right:** Hudson Drake, Ross County, Grand Champion Simmental Heifer; and McKala Grauel, Morrow County, Reserve Champion Simmental Heifer.

Percentage Simmental Heifer — Percentage Simmental Heifer Division winners, **left to right:** Kolten Greenhorn, Greene County, Reserve Champion Percentage Simmental Heifer; and Kathy Lehman, Richland County, Grand Champion Percentage Simmental Heifer. ♦

Kentucky

Simmental Association
FALL SALE

Bluegrass Marketplace
Lexington, KY

Saturday, September 14th

101A

E701

Selling two daughters by Catalyst bred to Night Watch and open by Uprising

Cowboy Cut x Spring Velvet bred to CDI Innovator

A85

Embryos by Data Breach

9036W

Embryos by Oracle

DOUG & DEBBIE PARKE | DREW & HOLLI HATMAKER
859.987.5758, office | 859.421.6100, doug
859.707.5248, holly | 423.506.8844, drew
office@dpsalesllc.com | WWW.DPSALESLLC.COM

NEWSMAKERS

NCBA CEO to Retire

After 34 years with the National Cattlemen's Beef Association (NCBA), the past four as CEO, Kendal Frazier has announced his plans to retire.

Frazier's career began as a farm broadcaster in Kansas, where he also served as director of communications for the Kansas Livestock Association, before moving to Denver, CO, to join the staff of the National Cattlemen's Association (NCA), predecessor organization to NCBA.

Kendal Frazier

Beef Board Names Hanes

The Cattlemen's Beef Promotion & Research Board (CBB) has named Gregory Hanes as their new chief executive officer. Hanes comes to the CBB from the US Meat Export Federation (USMEF) in Denver, CO, where he was most recently vice president of international marketing programs, and he led the marketing team through global strategic planning processes.

Gregory Hanes

The Beef Board is a body which oversees the Beef Checkoff and works very closely with the USDA, state beef councils, contractors, beef industry leaders, and cattle producers. As a result, the person who serves as the Beef Board's operational leader needs to function in many different roles and in many environments.

MENU MORSELS

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

Hamburger Hot Dish

Ingredients:

- 3 cups (8 oz) uncooked pasta
- 1 pound ground beef
- 1 cup chopped onion
- 1 teaspoon garlic powder
- ½ teaspoon salt
- 1 can (14.5 oz) diced tomatoes, undrained
- 1 can (15 oz) tomato sauce
- 1 tablespoon sugar
- 1 cup shredded American-Cheddar cheese blend (4 oz)

Directions:

1. Heat oven to 350°F.
2. Cook and drain pasta.
3. Cook beef, add in onion, garlic powder and salt, stirring occasionally, until beef is thoroughly cooked; drain.
4. Add tomatoes, tomato sauce, sugar and pasta. Pour into ungreased 8-inch square (2-quart) glass baking dish.
5. Cover dish with foil. Bake 30 to 40 minutes or until bubbly around edges.
6. Sprinkle with cheese and bake uncovered 5 to 10 minutes longer or until cheese is melted.

KENCO CATTLE COMPANY

Family MATTERS

Saturday, September 21, 2019

Marion Miller Sale Facility in Auburn, Kentucky

KenCo Cattle Company

OWNER: Ken Butner

MANAGER: Randy Favorite

(615) 405-6105 | (931) 588-1210

Tylertown Simmental

Tyler & Sloane Kregger

(615) 745-5748 | (615) 517-4561

Clover Valley Simmentals

Steve & Kevin Sieg

(812) 736-4129

Managed by:

(859) 421-6100 || (423) 506-8844
office@dpsalesllc.com

Progeny out of these donors and herd sires in our upcoming Family Matters Sale.

HPF MISS 770P Y530
SVF/NJC Built Right N48 x SHAWNEE Miss 770P

OBCC LEGEND 119B
FBFS Wheel Man 649W x OBCC Legend S12X

SSC SHELL SHOCKED
Remington Secret Weapon x Lazy H She's Too Cool

KCC1 EXECUTE 109E
TKCC Carver x SAV Final Answer

Bulls available for sale at the Farm in Petersburg, TN.
Call for semen opportunities on our newest herd sires.

WE GET VISITORS

ASA recently received visitors to the headquarters.

Andrew Gilmer, Stuart Land & Cattle, Rosedale, VA, visited the headquarters while in Bozeman visiting friends. Gilmer recently took over management of Stuart Land & Cattle, one of the oldest family-run cattle operations in the US. Left to right: Jannine Story, Director of Performance Data Programs; Andrew Gilmer; Lane Giess, Director of Commercial and Non-traditional Data Programs.

Bill Cornell, ABS Beef Product Manager for Australia and New Zealand, visited the ASA Headquarters while in the US. He received a tour courtesy of Emme Troendle, ASA staff.

Cathy and Neil Salisbury, Greenville, NY, (middle) visited the office while vacationing in the area. Directors Rachel Endecott (far left) and Jackie Atkins met with them.

Matt Burns and the Livestock Specialist Team from Clemson University, SC, dropped by the headquarters to learn more about helping producers enter into the THE commercial herd option. ♦

BACK TO BASICS

By Emme Troendle

Late Enrolled for Fall 2019 — What Happens Now?

IMPORTANT: You have until **August 15, 2019**, to adjust your inventory for credit. An inventory update can be submitted online, via email, fax, or mail.

If you submit an adjusted inventory prior to **August 15, 2019**, here's what you can expect to happen.

Option A: Enrolled dams will be invoiced \$16.00/dam. Removed females will be credited the full \$16.00 fee that was charged initially.

Option B: Enrolled dams will be invoiced \$1.00/dam. Removed females will be credited the full \$16.00 fee that was charged initially.

Option C: Enrolled dams will be invoiced \$8.50/dam. Removed females will be credited the full \$16.00 fee that was charged initially.

To get started, log into **Herdbook.org** to submit an adjusted enrollment:

If ASA did not receive an updated inventory submission for Fall 2019 THE by the deadline of June 15, 2019, and you participated in Fall 2018 THE, your herd was late enrolled on July 11, 2019. Your account was invoiced \$16.00/dam for each dam listed on your preliminary inventory. The good news is you have 30 days to adjust your inventory for credit—continue reading for instructions on what needs to be done.

Go to **Data Entry**, select **Online**.

Select **Inventory** on the left hand side.

Below the calf reporting graph there is a blue button. Select **"Update 2019 – Fall THE Cow Inventory."**

AMERICAN SIMMENTAL ASSOC			
THE Reporting	0 / 0	0%	0%
Birth Weight	0 / 0	0%	0%
Calving Ease	0 / 0	0%	0%
Weaning Weight	0 / 0	0%	0%
Yearling Weight	0 / 0	0%	0%
Y Hip Height	0 / 0	0%	0%
Ultrasound	0 / 0	0%	0%
Score 0	Not in compliance		

This will open your online enrollment job. For more detailed instructions, visit ASA's homepage, simmental.org.

If you prefer to complete your adjustment via paper submission, THE packets were mailed the week of July 8, 2019. Fill out the paper enrollment and postmark to ASA by August 15, 2019.

Email the@simmgene.com or contact our office at 406.587.4531 and enter the number 704 once the automated message picks up for assistance. ♦

South Dakota

www.southdakotasimmental.com

LEHRMAN Family
SIMMENTALS
Specialties: South Dakota

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

WERNING CATTLE COMPANY
Simmental – Angus – SimAngus™

27262 424th Ave. • Emery, SD 57332
Date: 605-825-4219
Scott: 605-682-9610
www.werningcattle.com

FLITTIE Simmental

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

Steve & Cathy Eichacker
605-425-2391 or 605-421-1152
email: es@triotel.net
25446 445th Ave
Salem, SD 57058

Annual Bull Sale • March 6, 2020

EKSTRUM SIMMENTALS
South Dakota's Source for Outcross Performance 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

HART SIMMENTALS

Kerry, Justin, and Travis Hart
605-252-2065 (Kerry)
605-216-6469 (Justin)
605-252-0894 (Travis)
4hooves@nvc.net
www.hartsimmentals.com

10904 387th Avenue
Frederick, SD 57441

Prove It.
You know your calves are worth it.
Give buyers facts so they know it too.
Feeder Profit CALCULATOR™
beef@internationalgeneticsolutions.com

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

Benda Simmentals

Jim and Jay Benda
26106 366th Ave. Kimball, SD 57355
605-778-6703

Jim: 605-730-6703 (Cell)
Jay: 605-730-0215 (Cell)
bendaranch@midstatesd.net

Black and Red Breeding Stock

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

SK cattle

1522 S. 5th Street
Aberdeen, SD 57401

Sterling Kappes
605-216-3581

Bruce Kappes
605-380-1303

R&R Cattle Company

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

Thomas Ranch

18441 Capri Place
Harrold, SD 57536
605-973-2448 (home)
605-222-1258 (Troy cell)
605-222-1515 (Cally cell)

thomas@venturecomm.net
www.thomasranchcattle.com

ANNUAL SALE FIRST THURSDAY IN FEBRUARY

STAVICK SIMMENTAL
Veblen, SD
605-237-4663 (Mike)
605-551-9016 (Owen)

www.stavicksimmental.com • stavickx@tnics.com

Double J Farms
Simmental Cattle est. 1974

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

Females by Private Treaty
46th Annual Bull Sale – January 25, 2020

Oklahoma

www.oklahomasimmental.com

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

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

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 20, 2020 • 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

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.

1. Where are the testes located in a cryptorchid bull?
2. Which continent has the largest population of cattle?
3. What is the term that is used to describe the internal dimension of a calf through the thoracic and abdominal cavity?
4. Which of these sources of protein: shrimp, pork, beef or chicken, would have the highest level of cholesterol?
5. Horny tissue or rudimentary horns that are attached to the skin rather than the bony parts of the head are known by what name?
6. What is the scientific name for the birth process?
7. What is the name of the lip-curling reflex or response exhibited by bulls when they smell a cow in heat?
8. Name the family who delivered the first Simmental calf on US soil and whose son was once the Governor of Montana.
9. Which endocrine gland produces the hormone oxytocin?
10. The skin helps convert sunlight to which vitamin?

Answers:

1. Abdominal cavity; 2. Asia; 3. Capacity or volume; 4. Shrimp; 5. Scurs; 6. Parturition; 7. Flehmen; 8. Adam and Kay Schweitzer and son, Brian; 9. Hypothalamus; 10. Vitamin D

BEEF BUSINESS

Rainy Spring is a Mixed Blessing

The cold, wet, late spring has corn and soybean farmers in a near panic as soggy fields have delayed planting to the point where yields will likely be decreased. For cattlemen, that rain has produced some of the best pasture conditions in years.

USDA reported in May that just 49% of the corn crop has been planted, well below the 80% average for this time over the past five years. Farmers had only planted 19% of the soybean crop as of the end of May, compared to a five-year average of 47%. History shows that later planting often leads to lower yields.

Cattle on Feed Reaches Record

Cattle and calves on feed for the US slaughter market for feedlots with a capacity of 1,000 or more head totalled 12 million head on April 1. The inventory was 2% above April 1, 2018, the highest April 1 inventory since the series began in 1996.

The inventory included 7.45 million steers and steer calves accounting for 62% of the total inventory.

US Beef Exports Reached New Peak in 2018

US beef exports in 2018 topped value and volume records set a year ago, while pork export volume came in just shy of the 2017 record, according to the US Meat Export Federation (USMEF).

Strong demand from South Korea, Japan, and Taiwan fueled beef exports to \$3 billion. Korea drove half of the surge in beef exports, aided by USDA promotional funding and sharply lower import duties under the Korea-US Free Trade Agreement (KORUS).

US Beef Exports Down in January 2019

Coming off a record-high peak last year, US beef exports slipped 1% in January from the same time a year ago, though the value of overall shipments rose 3% as demand from Japan and South Korea remained robust.

Exports to Japan increased 8% year over year to 25,925 metric tons, valued at \$167 million, up 12%. Variety meat exports to Japan, mainly tongues, were especially strong, soaring by 36% in both volume, to 4,645 metric tons, and value to \$31.4 million.

R-CALF Seeks Block of National Beef Merger

The Ranchers-Cattlemen Action Legal Fund, United Stockgrowers of America (R-CALF USA) is asking the US Attorney General's office to block the proposed acquisition of Iowa Premium by National Beef Packing Co., a division of Marfrig Global Foods SA of Brazil.

R-CALF claims that the \$150-million deal will "substantially reduce competition for fed cattle regionally as well as nationally."

USMCA Gives Boost to US GDP

An analysis of the new North American trade pact recently released by the US International Trade Commission (ITC) has determined that the deal would raise US real gross domestic product by 0.35% and US employment by 0.12%.

The US-Mexico-Canada Agreement (USMCA), signed by the leaders of the three countries to replace the North American Free Trade Agreement, must be ratified by Congress, which mandates the ITC report.

USDA Advances Plan to Relocate ERS, NIFA

USDA has whittled in half an initial list of 136 possible sites in 35 states where it may move the Economic Research Service (ERS) and National Institute of Food and Agriculture (NIFA).

Agriculture Secretary Sonny Perdue is pressing ahead with plans to relocate the two agencies outside of the Washington DC area despite opposition from Congress and several scientific and research organizations.

Economists Vote to Unionize

Faced with a planned relocation of their Washington office, economists and other employees at USDA's Economic Research Service (ERS) have voted to unionize.

The decision affects about 200 workers. The preliminary vote count was 138 in favor of unionizing and four against the plan. The decision is in retaliation to the current administration's position on issues including climate change, food stamps, and the impact of tax policy changes on smaller farmers that contradict ERS research. ♦

Imperial American Wagyu Purchased by JBS

JBS USA has bought Omaha-based Imperial American Wagyu Beef LLC, adding the breed to its portfolio of specialty brands. The amount of the transaction was not disclosed.

Originating in Japan, Wagyu beef is highly praised for its excellent marbling. The breed is seldom raised in the US, but is used in crossbreeding across the country.

Burger King Introduces “Impossible Whopper”

Burger King has announced that it was testing the “Impossible Whopper”, which replaces the beef patty with a plant-based one from Impossible Foods. The restaurant giant filmed the reaction of customers who they thought they were getting beef in their burger.

A total of 59 Burger King restaurants in and around St. Louis are testing the Impossible Whopper — a flame-grilled, plant-based patty topped with freshly sliced tomatoes, fresh lettuce, creamy mayonnaise, ketchup, and crunchy pickles. The sandwich, as a limited time offer, is being marketed as “All Whopper. No beef.”

International Flavor Brought to US

McDonald’s introduced four “worldwide favorites” at its US restaurants nationwide in June, including a bacon-sauced burger from Spain and tomato mozzarella chicken sandwich from Canada.

Named the Grand McExtreme, the burger is a Quarter Pounder topped with bacon, bacon sauce, gouda cheese and onions, while the tomato-mozzarella chicken sandwich includes a tomato-herb sauce. Australia’s cheesy bacon fries, a version of which appeared on menus for a time earlier this year, and the Dutch Stroopwafel McFlurry, a caramel-waffle-vanilla ice cream concoction, are also expected to appear on US menus.

Hormel Signs Wind Power Deal

Hormel Foods has announced a purchase agreement for wind energy that will result in the company becoming nearly 50% powered by renewable sources through the new initiative and others.

The project will result in a reduction of about 197,000 metric tons of greenhouse gas emissions, Hormel said. The new wind farm will be located near Milligan, NE. Construction is expected to be completed in 2020. ♦

Low Density DNA testing through the American Simmental Association (ASA) in exchange for feed intake data.

- ASA Members will receive a \$25 rebate after low density DNA test and feed intake record on the same animal are submitted.
- Records must be valid for use in ASA’s genetic evaluation.
- All breeds and composites eligible if sire is registered in ASA multibreed database.
- Applies to animals born after August 31, 2015.
- Carcass Merit Program calves do not qualify.

Contact Jannine Story today for more details.
406-587-4531 or jstory@simmgene.com

SALE RESULTS

Iowa Simmental Association 49th Mark of Excellence Sale

February 11, 2019 • Des Moines, IA

No.	Category	Average
58	Bulls	\$3,356
34	Females	2,844
92	Total Live Lots	\$3,167

Auctioneer: Jon Schaben, Dunlap

Sale Manager: Dwyer Cattle Services, IL

High-Selling Lots:

\$8,250 – Bull, “Long’s American Muscle,” cons. by Long’s Simmentals, sold to Whitehouse Cattle Company, Seymour, IN.

\$7,000 – Bull, “FITZ POL Lexus E1502,” cons. by Fitzsimmons Simmental, sold to Todd Wiley, Walker.

\$6,500 – Female, “Ruby’s Firefly 790E,” cons. by Ruby Cattle Company, sold to Eugene Moody Farms, Maxwell.

\$6,000 – Bull, “THO Ruthless 780F,” cons. by Thomann Simmentals, sold to Boitnott Family, Carlock, IL.

\$6,000 – Female, “HRM Ms. Wide Range,” cons. by Finesse Livestock, sold to Aiddan Oswald, Monroe City, MO.

\$5,000 – Female, “SFIS Fiona,” cons. by Speas Farms Inc., sold to Carly Rains, Dorchester, NE.

Comments: Also selling were four embryo lots at an average of \$1,163.

River Creek Farms’ Spring Bull Sale

February 13, 2019 • Manhattan, KS

No.	Category	Average
53	Fall Bulls	\$6,208
54	Yearling Bulls	4,213
107	Total Bulls	\$5,201

Auctioneer: Jim Birdwell, OK

Marketing Representatives: Jeremie Ruble; Marty Ropp, Allied Genetic Resources (AGR); Andrew Sylvester, Salina F & R Livestock; Stephen Russell, *Kansas Stockman*; Guy Peverley, *The Stock Exchange*; Jeff Nemecek, *High Plains Journal*; and J.W. Brune, *Midwest Marketer*.

Representing ASA: Dr. Michael Dikeman

High-Selling Lots:

\$8,750 – SimAngus™ s. by Hook’s Eastwood 40C, sold to Gottsch Cattle Company, Pollack, MO.

\$8,500 – PB SM, s. by LRS Elevate 213B, sold to R&R Cattle and Equipment, Lincoln.

\$8,250 – SimAngus, s. by Basin Payweight 1682, sold to Reggie Fisher, Saint John.

\$8,250 – SimAngus, s. by Hook’s Eastwood 30C, sold to Doug Parrish, Camdenton, MO.

\$8,250 – SimAngus, s. by BCLR Wide Load C21-3, sold to Gottsch Cattle Company, Pollack, MO.

\$8,000 – SimAngus, s. by W/C Lock Down 206Z, sold to Bob Harden, Blue Springs, NE.

\$8,000 – SimAngus, s. by Hook’s Eastwood 30C, sold to Marty Eakin, Vernon, TX.

\$8,000 – SimAngus, s. by AAR Ten X 7008 S A, sold to Sam Drouhard, Harper.

\$8,000 – SimAngus, s. by Coleman Charlo 0256, sold to 2P Farms, Wichita.

Volume Buyers: R&R Cattle and Equipment, Lincoln; Gottsch Cattle Company, Pollock, MO; Marty Eakin, Vernon, TX; and Nathan Bunting, Red Bluff, CA.

Comments: Cattle sold into nine states including: CA, CO, MO, NE, OK, TX, VA, WV and WY.

(L-R) Ringmen: Guy Peverley, Andrew Sylvester and Stephen Russell posing with two potential buyers.

Jim Birdwell (left) visiting with Joe Mertz.

Looking over the sale offering.

R&R Cattle Company’s Annual Production Sale

February 15, 2019 • Chamberlain, SD

No.	Category	Average
40	Bulls	\$4,962

Auctioneers: Chisum Peterson, SD

Marketing Representatives: Chris Effling, Jim Scheel, Jeff Kapperman, Dan Piroutek, and Justin Dikoff.

Representing ASA: Colton Buus

High-Selling Lots:

\$26,000 – Bull, “R&R F813,” s. by Connealy Confidence, sold to 5G Farms, MS.

\$9,750 – Bull, “R&R F80,” s. by Connealy Confidence, sold to 5G Farms, MS.

\$7,000 – Bull, “R&R F898,” s. by Carver, sold to Randy Rinehart, SD.

\$6,500 – Bull, “R&R F879,” s. by Cowboy Cut, sold to Levi Mosher, SD.

\$6,500 – Bull, “Cable Mr. Innovator 262F,” s. by Innovator, sold to Levi Mosher, SD.

\$6,250 – Bull, “R&R F859,” s. by Carver, sold to Clay Kaelberer, ND.

Comments: Guest consignor: Cable’s C Cross Ranch, Pukwana.

Looking over the offering.

Inside the sale facility.

Clarification: A report for the Bulls of the Big Sky Sale was incorrectly printed in the April 2019 issue, the correct report is shown below:

Bulls of the Big Sky

February 18, 2019 • Billings, MT

No.	Category	Average
161	Total Lots	\$4,330

Auctioneer: Ty Thompson, Billings, MT

Sale Manager: Allied Genetic Resources (AGR), Normal, IL

Marketing Representatives: Jeff Thomas, Devin Murnin and John Goggins.

Representing ASA: Dr. John Paterson

High-Selling Lots:

- \$13,000** – Red PB SM, “MFSR All Aboard 027F,” s. by WS All Aboard B80, sold to Mandan Lake Simmental, ND.
- \$12,500** – Black PB SM, “MFSR Beacon 676F,” s. by Hook’s Beacon 56B, sold to Mike Bielenberg, IA.
- \$9,000** – Red SimAngus™, “Rymo Power Maker G76F,” s. by TJ Power Grid 363Y, sold to Rick Sorenson, ND.
- \$7,750** – Red PB SM, “Rymo Yukon Cross T75F,” s. by WS Outcross C164, sold to Battle Creek Land and Cattle, MT.
- \$7,250** – Red PB SM, “MFSR All Aboard 550F,” s. by WS All Aboard B80, sold to Ron and Sue Wardener, ND.
- \$7,000** – BWF SimAngus, “814F,” s. by Hook’s Broadway 11B, sold to Tyler Larson, MT.
- \$6,750** – BWF SimAngus, “Rymo Nickelback K21F,” s. by Hook’s Black Hawk 50B, sold to Justin Heaton, WA.
- \$6,500** – Black PB SM, “MFSR Baltic 679F,” s. by Hook’s Baltic 17B, sold to Bilbao Ranch, ID.

Comments: Members of the Bulls of the Big Sky include: Fauth Ranch, Koch Cattle, Little Bitterroot Ranch, Miller Simmental, Promise Land Ranch and Rymo Cattle. Bulls sold into nine states including: IA, ID, MT, NE, ND, OR, SD, WA, and WY.

3C Christensen Simmental Ranch & NLC Ranch Annual Production Sale

March 21, 2019 • Wessington, SD

No.	Category	Average
133	Spring Yearling Bulls	\$3,627
13	Open Registered Replacement Heifers	584
146	Total Lots	\$3,356

Auctioneer: Dustin Carter, SD

Marketing Representatives: Jeff Kapperman, Jim Scheel, Chris Efling, and Justin Dikoff

Representing ASA: Colton Buus

High-Selling Lots

- \$10,000** – Bull, “8037F,” s. by BCLR Cash Flow, sold to Stavick Simmentals, SD.
- \$6,750** – Bull, “8075F,” s. by Yardley Titanium, sold to Lee & Shasha Ness, SD.
- \$6,500** – Bull, “8526,” s. by 3C Danforth, sold to George Olson, SD.
- \$6,500** – Bull, “830F,” s. by MR NLC Avenue, sold to Mike & Stacy Aesoph, SD.

T-Heart High-Altitude Bull Sale

March 23, 2019 • LaGarita, CO

No.	Category	Average
188	SM and SimAngus Yearling Bulls	\$4,250

Auctioneer: Charlie Cummings, KS

Sale Manager: Allied Genetic Resources (AGR), Normal, IL

Marketing Representatives: Marty Ropp (AGR); Cory Wilkins (AGR); Ben Spitzer (AGR); Leoma Wells (AGR); Josh Staudt, Superior Livestock; and Justin Warren, Superior Livestock.

Representing ASA: Susan Russell

High-Selling Lots:

- \$14,000** – SimAngus Bull, “RRR Mr. Comrade 27F,” s. by Connealy Comrade 1385, cons. by Reflected R Ranch, sold to ST Genetics, TX.
- \$10,500** – SimAngus Bull, “THR 8410F,” s. by NLC Cow Boss 160C, cons. by T-Heart Ranch, sold to Bielenberg Simmental, IA.
- \$10,500** – SimAngus Bull, “LCRR 8365F,” s. by CLRS Dakota 427D, cons. by L-Cross Ranch, sold to Kyle Maez, CO.
- \$9,500** – SimAngus Bull, “THR 8513F,” s. by NLC Cow Boss 160C, cons. by T-Heart Ranch, sold to R&R Land and Livestock, CO.
- \$9,000** – SimAngus Bull, “THR 8533F,” s. by THR Mtn Top C22, cons. by T-Heart Ranch, sold to Lassle Ranch Simmentals, MT.

Comments: Consignors included: T-Heart Ranch and L-Cross Ranch (both owned by the Shane Temple Family); Campbell Simmentals, Russell’s Reflected R Ranch and 7L Diamond Ranch. The evening prior to the sale Shane Temple hosted a meeting and social featuring guest speakers, Chip Kemp (ASA) and Marty Ropp.

Prospective buyers view yearling bulls, penned around the scenic L-Cross Ranch. Mild temps melted snowfall, for perfect sale day weather.

Shane Temple visits with buyers Adam Shirley and Lee Ridgely following Saturday’s auction.

Lindsay and Shelby Temple move bulls into smaller viewing pens prior to the sale.

(Continued on page 50)

SALE RESULTS

Diamond H Ranch Annual Production Sale

March 27, 2019 • LaCrosse, KS

No.	Category	Average
39	Yearling Red SimAngus™ Bulls	\$3,150
11	18 Month Old Red SimAngus Bulls	3,595
32	Registered Red SimAngus Heifers	1,550
98	Commercial Red SimAngus Heifers	1,350
180	Total Lots	\$1,913

Auctioneer: Bruce Brooks, OK

Sale Representatives: Ryan Boldt, American Red Angus Association; Rocky Forseth, Allied Genetic Resources; Justin Stout, *The Stock Exchange*; and Andrew Sylvester, *Kansas Stockman*.

Representing ASA: Dr. Michael Dikeman

High-Selling Lots:

- \$5,500** – Red SimAngus Bull, “DHCC Rambler 749F,” s. by DHCC Rambler 644D, sold to Myron Popp, Utica.
- \$5,000** – PB Red Angus Bull, “DHCC Out In Front 742F,” s. by 5L Out In Front 1701-457B, sold to James Dreiling, Gorham.
- \$4,800** – Red SimAngus Bull, “DHCC Gladiator 754F,” s. by Bieber Gladiator C386, sold to Steve Young, Utica.
- \$4,500** – Red SimAngus Bull, “DHCC Sleep Easy 740F,” s. by SF SRR Sleep Easy 4083B, sold to Trenton Klaus of Victoria.
- \$4,250** – Red SimAngus Bull, “DHCC Maverick 709E,” s. by CDI Maverick 335B, sold to David Morrival of Beverly.

Prospective buyers prior to the sale.

Looking over the offering.

Dr. Dikeman addresses the crowd.

Wildberry Farms Production Sale

March 30, 2019 • Hanover, IL

No.	Category	Average
52	Bulls	\$3,340

Auctioneer: Randy Gill, WI

Marketing Representatives: Ben Lehman, Wildberry Farms; and Marty Ropp, Allied Genetic Resources.

Representing ASA: Dr. Bert Moore

High-Selling Lots:

- \$5,200** – Red PB SM Bull, “WBF Exclusive F068,” s. by Traxs Rushmore X103, sold to Chuck Swift, MO.
- \$5,000** – Black 3/4 SM Bull, “WBF Cowboy F077,” s. by CCR Cowboy Cut 5048Z, sold to Jason Beeler, IL.

\$4,500 – Black SimAngus Bull, “WBF United F040,” s. by W/C United 956Y, sold to Greg Neukomm, IL.

\$4,300 – Black PB SM Bull, “WBF Apollo F013,” s. by IR Zeus A718, sold to Kevin Stephens, IL.

\$4,300 – Black, PB SM Bull, “WBF Confident F173,” s. by Ruby SWC Madden D665, sold to Jason Beeler, IL.

\$4,300 – Black SimAngus Bull, “WBF Priority F073,” s. by W/C United 956Y, sold to Brad Herrmann, IL.

\$4,300 – Black SimAngus Bull, “WBF Command F14,” s. by WBF Downtown D054, sold to Sharla Byler, MI.

\$2,950 – Cow/Calf Pair, Black Blady PB SM Female, “WBF Shamrock E286,” s. by WBF Thunder B033, Heifer Calf s. by Barstow Bankroll B73, sold to Marty Franzen, IA.

Volume Bull Buyer: Tony Benesh, IL.

Volume Female Buyer: Marty Franzen, IA; and Dave Point, IL.

Comments: Also selling were bred females and pairs at an average of \$2,397. Bulls sold into six states including: AL, IA, IL, MI, MO and WI.

Anne Berry was in charge of a delicious barbecued beef lunch.

Cattle manager, Ben Lehman addresses the crowd with auctioneer Randy Gill.

Owner Jim Berry, Stephanie Lehman and Stacey Lehman busy at the clerking table.

The largest crowd in recent years was on hand for the sale.

Midland Bull Test Sale

April 4, 2019 • Columbus, MT

No.	Category	Average
12	Total Lots	\$2,708

Auctioneer: Joe Goggins, MT

Representing ASA: Dr. John Paterson

High-Selling Lots:

- \$4,500** – “Private First Class ET 107,” s. by Sitz Upward 307R, cons. by Circle Z Cattle Co., sold to Craig Vejraska, WA.
- \$3,250** – “Mallett Ranger F808,” s. by TNT Open Range D406, cons. by Mallett Simmentals, sold to Matt Roen, MT.
- \$3,000** – “Mallett F821,” s. by TNT No Doubt C295, cons. by Mallett Simmentals, sold to Ruby Dell Ranch, MT.
- \$3,000** – “Mallett F818,” s. by TNT Open Range D406, cons. by Mallett Simmentals, sold to Matt Roen, MT.

Mike Mallett, Mallett Simmentals, TX.

Sale staff in action.

Bulls of the Bluegrass

April 6, 2019 • Lexington, KY

No.	Category	Average
63	Total Lots	\$3,261

Auctioneer: Tommy Carper, IN

Sale Manager: DP Sales Management, LLC, Paris, KY

Sale Staff: Brent Elam and William McIntosh

High-Selling Lots:

- \$10,500** – “WHF Executive E39,” s. by W/C Executive Order 8543B, cons. by Wayward Hill Farm, sold to High Ridge Farm, NC.
- \$7,000** – “MMF Cowboy E14,” s. by CCR Cowboy Cut 5048Z, cons. by Misty Meadow Farms, sold to David Hite, KY.
- \$7,000** – “WHF Forester F242,” s. by CDI Innovator, cons. by Wayward Hill Farm, sold to David Dotson, KY.
- \$6,200** – “WHF Blanton F365,” s. by CDI Innovator, cons. by Wayward Hill Farm, sold to B&K Farms, TN.
- \$6,000** – “WHF Executive E912,” s. by W/C Executive Order 8543B, cons. by Wayward Hill Farm, sold to Triple J Farms, KY.
- \$5,800** – “WHF/MMF Blackhawk E39,” s. by Hook’s Blackhawk, cons. by Misty Meadow Farm, sold to Sam Gingerich, VA.
- \$5,300** – “WHF Blackstone E876,” s. by ES Blackstone CA117, cons. by Wayward Hill Farm, sold to Triple J Farms, KY.
- \$5,250** – “WHF Executive E248,” s. by W/C Executive Order 8543B, cons. by Wayward Hill Farm, sold to Hilltop Simmentals, SD.

Fred Swain welcomes the crowd to the 21st Annual Sale.

A big crowd of Simmental enthusiasts were active bidders.

The Turpin Family, Richmond, KY, were on hand.

LouAnn Allen, Wayward Hill Farm (far right) thanks Justin and John Beasley, OH, for their purchases.

The Gathering at Shoal Creek

April 6, 2019 • Excelsior Springs, MO

No.	Category	Average
5	SM and SimInfluenced Bulls	\$2,420
15	SM and SimInfluenced Spring Bred/Pairs	2,820
11	SM and SimInfluenced Fall Breds	2,850
6	SM and SimInfluenced Spring Opens	6,575
9	SM and SimInfluenced Fall Opens	3,006
46	Total SM and SimInfluenced Lots	\$3,395

Auctioneer: Chisum Peterson, SD

Sale Manager: Eberspacher Enterprises (EE), LLC, Marshall, MN

Marketing Representatives: Val Eberspacher (EE); Derek Vogt (EE) NE; Austin Brandt, *Livestock Plus*, IA; Mike Sorenson, *Livestock Plus*, IA; Buddy Robertson, OK; Jeremie Ruble, IA; Tom Rooney, Agri-Media, IA; Kent Jaecke, OK; and Amanda Eberspacher-Hilbrands, *LiveAuctions.TV*, MN.

Representing ASA: Dr. Michael Dikeman

High-Selling Lots:

- \$8,000** – Bred Female, “SS/PRS Precious Cotton 644A,” s. by MCM Top Grade 018X, bred to SC Pay The Price C11, sold to Red River Farms, Blythe, CA.
- \$6,800** – Bred Female, “SC Donna E33,” s. by WC Relentless 32C, bred to SC Pay Off D110, sold to Gana Farms, Martell, NE.
- \$5,900** – Open Female, “SC Knockout F28,” s. by WLE Uno Mas X549, sold to Tyler Doss, Baring.
- \$4,400** – Open Female, “RS&T Golden Girl F005,” s. by AJE/PB Montecito 63W, cons. by RS&T Simmentals, sold to Tyler Doss, Baring.
- \$4,200** – Open Female, “SC Donna F10,” s. by W/C Executive Order 8543B, sold to Tyler Doss, Baring.
- \$3,750** – Bred Female, “SC Sadie E130,” s. by JF Milestone 999W, bred to W/C Executive Order 8543B, sold to Jonathan Durham, Marshall.
- \$3,700** – Open Female, “SC Donna F8,” s. by W/C Executive Order 8543B, sold to Richard Moody, Auburn, NE.
- \$3,500** – Open Female, “RS&T Executive Girl F300,” s. by W/C Executive Order 8543B, cons. by RS&T Simmentals, sold to Joseph Lolli, Macon.
- \$3,500** – Bred Female, “SC Sazerac E45,” s. by LLSF/VLF Reactor A40, bred to SC Tight Group D10, sold to SML Acres, Runnells, IA.

Comments: Guest consignors included: RS&T Simmentals and Vestlane Farms.

Appreciation banner for Ed & Kathi from the American Simmental-Simbrah Foundation with Foundation members Lori Eberspacher, Scott Cowger and Aaron Owens.

Ed and Kathi Rule celebrating their 50th anniversary this year.

Bill Fulton, BF Black Simmental was a repeat buyer.

It takes a village of teamwork to put on a top-notch sale each year.

(Continued on page 52)

SALE RESULTS

XL Ranch Big Country Genetics 1st Annual Bull Sale

April 6, 2019 • Powell, WY

No.	Category	Average
81	81 Yearling SM and SimAngus™ Bulls	\$3,280

Auctioneer: Ty Thompson
Representing ASA: Lane Giess

High-Selling Lots:

- \$10,500** – SimAngus, “1424E,” s. by Leachman Prophet J030Z, sold to All Beef, IL; Genex, WI; and Gateway Simmentals, MT.
- \$8,500** – 5/8 SimAngus, “814E,” s. by NLC Cow Boss 160C, sold to Rockhill Farms and XL Ranch, WY.
- \$6,750** – 5/8 SimAngus, “1129E,” s. by NLC Cow Boss 160C, sold to Matt Reeder, MI.
- \$6,000** – 5/8 SimAngus, “1125E,” s. by NLC Cow Boss 160C, sold to Black Summit Cattle Company, WY.
- \$6,000** – 5/8 SimAngus, “1504E,” s. by NLC Cow Boss 160C, sold to Lassle Ranch Simmentals, MT.
- \$6,000** – 3/4 SimAngus, “856E,” s. by GW Prospector 389C, sold to RYMO Cattle Company, ID.
- \$6,000** – SimAngus, “357E,” s. by Hook’s Black Hawk 50B, sold to Mike Crowder, GA.

Volume Buyers: Grigsby Cattle Company; Renegade Ranches LLC; and McCarty Ranching LLC.

Looking over the offering.

Nelson Livestock Company’s Annual Bull Sale

April 8, 2019 • Wibaux, MT

No.	Category	Average
70	Total Lots	\$3,441

Auctioneer: Ty Thompson, MT
Representing ASA: Dr. John Paterson

High-Selling Lots:

- \$6,500** – “85F,” s. by SDS Alumni 115X, sold to T-Heart Ranch, Center, CO.
- \$5,000** – “64F,” s. by Hooks Bozeman, sold to Prickly Pear Ranch, Helena.
- \$5,000** – “101F,” s. by LRS Range Boss 901Z, sold to Pocket Creek Ranch, Custer.
- \$5,000** – “57F,” s. by Baldrige Bronc, sold to Pocket Creek Ranch, Custer.

The auction block.

Looking over the Nelson offering.

Brant Farms Genetic Balance Sale

April 15, 2019 • Hinckley, MN

No.	Category	Average
30	SM and SimInfluenced Bulls	\$3,017
5	SM and SimInfluenced Bred Females	2,580
32	SM and SimInfluenced Pairs	2,500
67	Total SM and SimInfluenced Lots	\$2,733

Auctioneer: Tracy Harl, NE
Sale Manager: Eberspacher Enterprises (EE) Inc., Marshall, MN
Marketing Representatives: Val Eberspacher (EE); Chance Ujzowski (EE) WI; Austin Brandt, *Livestock Plus*, IA; Tom Rooney, AgriMedia, IA; Bob Grass, MN; Luke Grass, MN; Alec Whipple, SD; and Amanda Eberspacher-Hilbrands, LiveAuctions.TV, MN.

High-Selling Lots:

- \$6,600** – Cow/Calf Pair, “Jazzy K-Ler Ella E15C,” s. by W/C Lock Down 206Z, Heifer Calf s. by GW Major Move 390E, sold to Wicks Cattle Company, Richardton, ND.
- \$6,000** – Bull, “Brant Blue Collar F47Z,” s. by CDI Innovator 325D, sold to BR Farms, Hinckley.
- \$5,500** – Bull, “Brant Honky Tonk F32B,” s. by Coleman Charlo 0256, sold to Wicks Cattle Company, Richardton, ND.
- \$4,500** – Bull, “Jazzy TGI Friday F76T,” s. by Coleman Charlo 0256, sold to JS Simmental, Askov.
- \$4,250** – Bull, “Brant Jazzy Rivers Edge E435Y,” s. by W/C Executive Order 8543B, sold to Lehrman Family Simmental, Spencer, SD.
- \$3,800** – Bull, “Brant Folsom F47D,” s. by W/C Executive Order 8543B, sold to River Bend Farms, Thief River Falls.
- \$3,750** – Cow/Calf Pair, “Brant Kindle Y9J12,” s. by B C Lookout 7024, Heifer Calf s. by RFS Del Rio D23, sold to Von Rueden Farms, Hinckley.
- \$3,750** – Bull, “Brant Fake News F22W1,” s. by Coleman Charlo 0256, sold to Davies Ranch, Duchesne, UT.

Chance Ujzowski was busy sale day with phone bids.

Auctioneer Tracy Harl and Val Eberspacher visit prior to the sale.

Bob Grass, sale consultant, purchased several lots for customers.

Brant Farms each year awards two buyers with a pork bundle and the winners this year were John Dorau and Adam Bowman.

Virginia Simmental SimSensation Sale

April 18, 2019 • Harrisonburg, VA

No.	Category	Average
64	Total Lots	\$2,247

Auctioneer: Tommy Carper, IN

Sale Manager: DP Sales Management, LLC, Paris, KY

Sale Staff: Smith Reasor and Bretty Sayre

High-Selling Lots:

- \$4,300** – Open Female, “CTF Kate F47,” s. by Hook’s Broadway, cons. by Fogelsong Farm, sold to High Ridge Farm, NC.
- \$4,300** – Open Female, “CTF Megan F110,” s. by SVF Allegiance Y802, cons. by Fogelsong Farm, sold to High Ridge Farm, NC.
- \$3,950** – Bull, “HPF Rio Bravo E30,” s. by W/C Relentless 32C, cons. by High Ridge Farms, sold to Roy Watson, VA.
- \$3,600** – Bull, “TX Kemosabee,” s. by W/C HOC Hcc Red Answer, cons. by TX Enterprises, sold to Simmons Farm Simmental, NC.
- \$3,600** – Open Female, “VPI Shadoo F883 ET,” s. by HILB Oracle C033R, cons. by Virginia Tech Beef Center, sold to Lianna Durrer, VA.
- \$3,200** – Bull, “AH2 Tracker E733,” s. by AH2 Widetrack C502, cons. by Heishman Cattle Company, sold to David Surratt, VA.
- \$2,800** – Bull, “FSCI Red Cross F507,” s. by WC Loaded Up, cons. by Ferguson Show Cattle, sold to Jimmy Mason, KY.

Former ASA Chairman Brain DeFreese gives an ASA update with the sale consignors.

VA Simmental President Mark Campbell visits with a potential buyer.

Long-time breeder Kenny Mohler studies the offering.

John Barlow visits with Bethany Seal after the sale.

Owen Brothers' 11th Annual Diamond and Spurs Sale

April 20, 2019, Bois d'Arc, MO

No.	Category	Average
13	SM, SimInfluenced and Angus Fall Pairs and Bulls	\$3,208
10	SM, SimInfluenced and Angus Fall Cows	2,068
7	SM, SimInfluenced and Angus Fall Pairs/Heifers	4,357
14	SM, SimInfluenced and Angus Spring Pairs	2,835
15	SM, SimInfluenced and Angus Fall Opens	4,973
8	SM, SimInfluenced and Angus Spring Opens	3,456
1/2	SM Donor	21,000
67 1/2	Total Lots	\$3,790

Auctioneer: Jered Shipman, TX

Sale Manager: Eberspacher Enterprises (EE), LLC, Marshall, MN

Marketing Representatives: Val Eberspacher (EE); Derek Vogt (EE) NE; Bud Sloan, MO; Jered Shipman, TX; Kent Jaecke, OK; Tom Rooney, AgriMedia, IA; John Dickinson, CA; Greg Burden, TX; and Margo Schmerge, LiveAuctions.TV, OH.

High-Selling Lots:

- \$21,000** – Donor, “OBCC Legend 138B,” s. by FBFS Wheel Man 649W, sold to RJ Cattle, Mitchell, SD.
- \$12,500** – Open Female, “OBCC Lola 141F,” s. by HTP/SVF Duracell T52, sold to Jayci Phillips, Teague, TX.
- \$11,000** – Open Female, “GSC Maid Rite F100,” s. by SCC First-N-Goal GAF 114, cons. by Gerdes Show Cattle, sold to Rob Conrad, Bristol, WI.
- \$9,500** – Open Female, “OBCC Stop and Stare F58C,” s. by OBCC CMFM Deplorabull D148, sold to Spencer Schrader, Wells, KS.
- \$9,000** – Open Female, “OBCC Wakanda F42Z,” s. by Jass On The Mark 69D, sold to Sarah Pfannebecker, Lasalle, CO.
- \$7,500** – Open Female, “OBCC Annie K 165C 154F,” s. by CDI Innovator 325D, sold to Albus Cattle Company, Littlefield, TX.
- \$5,750** – Open Female, “Lockdown Bride 117F,” s. by W/C Lock Down 206Z, cons. by Paulsen Cattle, sold to Austin Plock, Shickley, NE.
- \$4,300** – Open Female, “LTS Stiletto Only 15F,” s. by LLSF Pays To Believe ZU194, cons. by Lone Tree Simmentals, sold to Nathan Alpers, Prairie Home.
- \$4,300** – Cow/Calf Pair, “OBCC Alexia B23,” s. by Coleman Charlo 0256, Heifer Calf s. by Musgrave Sky High 1535, sold to Matthews Simmentals, Fair Grove.

Comments: Also selling were 10 semen lots of OBCC CMFM for \$200/unit. Guest consignors included: Albus Cattle, Big K Cattle, Gerdes Show Cattle, Golden Oak Simmentals, Lone Tree Simmentals, Matthews Coach’s Corral and Paulsen Cattle.

David and Marketta Haines enjoyed the Missouri sunshine.

JR and Crystal Richburg, Shoal Creek Land and Cattle, visited prior to the sale with Chris Cloud, Cloud Cattle Co.

Dave and Patricia Marple were volume buyers.

(Continued on page 54)

SALE RESULTS

Diamond and Spurs Sale (Continued)

The Owen Family are long time supporters of the American Simmental-Simbrah Foundation. Thank you OBCC!

Clear Choice Customer Sale

April 27, 2019 • Milan, IN

No.	Category	Average
54	Total Lots	\$2,320

Auctioneer: Tommy Carper, IN

Sale Manager: DP Sales Management, LLC, Paris, KY

Sale Staff: Jacob Schwab and Ryan LePage

High-Selling Lots:

\$10,000 – Bred Female, “SVJ Forever Lady A648,” s. by SVF Steel Force S701, bred to Makin Money, cons. by SVJ Farm, sold to Long Ridge Farm, KY.

\$6,250 – Cow/Calf Pair, “CLRWTR Serena C74G,” s. by Mr. HOC Broker, Bull Calf s. by W/C Executive Order, cons. by Double Image and Clear Water, sold to Buena Vista Simmental, WV.

\$4,800 – Pregnancy out of, “HLTS Dakota Red,” s. by Mr. CCF 20-20, cons. by Sloup Simmentals, sold to Liggett Simmentals, OH.

\$4,200 – Open Female, “LRF Right To Love F134,” s. by W/C Wide Track, cons. by Long Ridge Farm, sold to J&AE Livestock, IN.

\$4,000 – Bred Female, “SVJ Priceless E103,” s. by SVF/NJC Built Right, bred to Data Breach, cons. by SVJ Farm, sold to Burleigh Cattle Company, PA.

\$3,900 – Pregnancy out of, “SS Eliannah,” s. by Remington Lock N Load, cons. by Sloup Simmentals, sold to Liggett Simmentals, OH.

\$3,200 – Open Female, “CHCS New Flame F29,” s. by CLRWTR Bismarck C69, cons. by Colton Hudgins, Hadden Simmentals, IA.

\$3,100 – Bred Female, “HPF/LRF Daisy Maie E115,” s. by RGRS SRG Two Step 20Z ET, bred to Dew North, cons. by Long Ridge Farm, sold to Chad Thompson, TN.

\$3,000 – Embryos out of, “JM Steel My Heart,” s. by CDI Innovator, cons. by Sloup Simmentals, sold to Kari Chamberlain, MO.

Michelle Canning and Duane Sneek discuss the offering.

Jim Herr, Bennett Walther and Bobby Beshears visit before the sale.

Nate and Ashley Hoeing talk with Leah Meinders and Scott Hobbs.

Jeff Meinders catches up with longtime friends Parke and Nina Veshlage.

Heartland Simmental's Performance With Class Bull Sale

April 27, 2019 • Waverly, IA

No.	Category	Average
56	SM, SimInfluenced, Angus and Red Angus Bulls	\$3,467
32	SM, SimInfluenced, Angus Pairs and Breds	2,482
88	Total Lots	\$3,109

Auctioneer: Phil Schooley, IA

Sale Manager: Eberspacher Enterprises (EE) LLC, Marshall, MN

Marketing Representatives: Val Eberspacher (EE); Chance Ujzadzowski (EE) WI; Marshall Ruble, IA; Tom Rooney, AgriMedia, IA; Mike Sorenson, Livestock Plus, IA; Greg Miller, WI; Joel Edge, IA; and Mariah Miller, LiveAuctions.TV, IA.

High-Selling Lots:

\$6,750 – Bull, “HL Carver E422,” s. by TKCC Carver 65C, sold to Frank and Kaylea Post, Avella, PA.

\$5,300 – Bull, “HL Big Ticket 48F,” s. by Kappes Big Ticket C521, sold to Dick Erbes, Fontanelle.

\$5,000 – Bull, “HL Fast Money 6F,” s. by Hook’s Fast Money 67C, sold to Steve and Brad Jensen, Osage.

\$5,000 – Bull, “HL Fast Money 21F,” s. by Hook’s Fast Money 67C, sold to Ricketts Farms, Seaton, IL.

\$4,900 – Bull, “HL Fast Money 45F,” s. by Hook’s Fast Money 67C sold to Ryan Yeggey, Chariton.

\$4,700 – Bull, “HL Fast Money 12F,” s. by Hook’s Fast Money 67C, sold to Wilber Farms LLC, Trempealeau, WI.

\$4,500 – Bull, “HL Carver 63F,” s. by TKCC Carver 65C, sold to Steve Hodenfield, Radcliffe.

\$4,500 – Bull, “HL The Judge 26F,” s. by SFG The Judge D633, sold to Steve and Brad Jensen, Osage.

Comments: Guest consignors included: Big M Ranch and Willie Morris Cattle.

There is always a long line for the Cora Lynch complimentary beef dinner.

Tom and Cora Lynch welcome the crowd to the Heartland Sale.

Melvin and Vicky Peck are long-time customers of the Heartland program.

Hilbrands Cattle Company Passion For Perfection Sale

May 4, 2019 • Clara City, MN

No.	Category	Average
6	SM & SimInfluenced Bulls	\$3,533
30	SM & SimInfluenced Pairs	5,250
6	SM & SimInfluenced Fall Opens	5,558
4	SM & SimInfluenced Spring Opens	2,750
1	Flush/Embryo Lot	22,400
47	Total SM and SimInfluenced Lots	\$5,222

Also Selling

8	Embryo Lots averaged	\$1,200
---	----------------------	---------

Auctioneer: Jered Shipman, TX

Sale Manager: Eberspacher Enterprises (EE), Marshall, MN

Marketing Representatives: Val Eberspacher (EE); Derek Vogt (EE) NE; Kelly Schmidt, MN; Mitchell Armitage, OK; Shane Ryan, IL; Austin Brandt, Livestock Plus, IA; and Amanda Eberspacher-Hilbrands, LiveAuctions.TV, MN.

Representing ASA: Colton Buus

High-Selling Lots:

- \$15,500** – Flush out of, “HILB Crazy N Love A47SS,” sold to Lazy H Farm, Fleming, OH.
- \$13,000** – Cow/Calf Pair, “HILB/Jass Natural Love E475A,” s. by W/C Executive Order 8543B, Heifer Calf s. by THSF Lover Boy B33, sold to Deling Simmental, Fenton Farms and Sloup Simmental, Dolliver, IA.
- \$11,750** – Cow/Calf Pair, “HILB Miss Elizabeth E4070,” s. by HILB Oracle C033R, Heifer Calf s. by W/C Executive Order 8543B, sold to White Wing Simmentals, Huntington, AR.
- \$11,250** – Cow/Calf Pair, “HILB/SHER Miss Alexa 749E,” s. by Chestnut Knock Out 204, Heifer Calf s. by W/C Executive Order 8543B, sold to KHH Cattle Company, Clara City.
- \$9,250** – Cow/Calf Pair, “HILB Lock It Girl D906,” s. by W/C Lock Down 206Z, Heifer Calf s. by HILB/SHER Data Breach, sold to Mikel Arteche, Grand Saline, TX.
- \$8,000** – Cow/Calf Pair, “HILB/SHER Miss Natalya 728E,” s. by Chestnut Knock Out 204, Heifer Calf s. by Jass On The mark 69D, sold to River Bend Farms, Grand Ridge, IL.
- \$8,000** – Cow/Calf Pair, “HILB Steal My Sunshine D19,” s. by SVF Steel Force S701, Bull Calf s. by W/C Executive Order 8543B, sold Red River Farms, Blythe, CA.
- \$8,000** – Cow/Calf Pair, “HILB/SHER Love Song 772E,” s. by WS Revival, Bull Calf s. by W/C Executive Order 8543B, sold to Sloup Simmental and Deling Simmental, Dolliver, IA.

Comments: Guest consignors included: Jass Simmental, Sherwood Cattle Co, Pearson Cattle Co and Anderson Cattle Co.

Kinslee Hilbrands helped direct traffic for the Passion sale.

Back row: Cody Sherwood, Sherwood Cattle Co, Trey Jass, Jass Simmental. **Front row:** AK Phillips and Mikel Arteche, Red River Farms, were active buyers.

Randy and son Lucas Anderson attended the Passion Sale.

Jerry and Justin Walsh, Walsh Simmental took home some top HILB genetics.

Stars & Stripes Sale

May 4, 2019 • Gettysburg, PA

No.	Category	Average
69	Total Lots	\$2,877

Auctioneer: Bruce Miller, TX

Sale Manager: DP Sales Management, LLC, Paris, KY

Sale Staff: Tommy Carper, Bobby Grove, and Charles Strickler

Sale Consultant: Dalton Lundy

High-Selling Lots:

- \$8,000** – Open Female, “SSC Jewel’s Secret 112F,” s. by Remington Secret Weapon, cons. by Stewart’s Simmental Cattle, sold to Hidden Brook Farm, NY.
- \$7,600** – Open Female, “PCSC Burning Mark 7F,” s. by JASS On the Mark 69D, cons. by Pine Creek Show Cattle, sold to Ridgeland Cattle Co., KY
- \$6,000** – Cow/Calf Pair, “PCSC Triple Crown 13B,” s. by Flying B Cut Above, Heifer Calf s. by JASS On the Mark, cons. by Pine Creek Show Cattle, sold to Phillip Michael, PA.
- \$5,700** – Open Female, “GRTF Miss Belief 15F,” s. by LLSF Pays to Believe, cons. by Pine Creek Show Cattle, sold to Dennis Householder, PA.
- \$5,000** – Open Female, “Simme Valley Foxy,” s. by JF Milestone, cons. by Simme Valley, sold to Kyle Householder, PA.
- \$5,000** – Cow/Calf Pair, “SSC Time to Shine 410D,” s. by CCR Santa Fe, Heifer Calf s. by SSC Shell Shocked, cons. by Stewart’s Simmental Cattle, sold to Fenton Farms Simmentals, MS.
- \$5,000** – Cow/Calf Pair, “Simme Valley Cherry Bomb,” s. by WHF/PRS Game On. Heifer Calf s. by Mack AF W273, cons. by Simme Valley, sold to Sean Brown, NY.
- \$4,800** – Bred Female, “SVJ Trendy One B19,” s. by SVF/NJC Built Right N48, bred to PCSC Brilliance 24, cons. by Pine Creek Show Cattle, sold to Leah Jones, AB.

Curry Wagner talks with Bill Shoemaker before the sale.

Bill and Kathy Lay selected some top lots for their herd.

Justin Grimsley visits with Lynn and Cliff Orley.

(Continued on page 56)

SALE RESULTS

Stars and Stripes Sale (Continued)

An enthusiastic group of Simmental breeders took a tour of the historic Gettysburg Battlefield led by sale host and military historian Tom Vossler.

Banners & Beyond

May 11, 2019 • Commerce, GA

No.	Category	Average
61	Total Lots	\$3,069

Auctioneer: Ron Kreis, OH

Sale Manager: DP Sales Management, LLC, Paris, KY

Sale Staff: William McIntosh and Will Gibson

Consultant: Dalton Lundy

High-Selling Lots:

- \$8,500** – Cow/Calf Pair, “JF Ebony Joy 4104B,” s. by LLSF Uprising, sold to KenCO Cattle Co, TN; Heifer Calf s. by Mr. CCF 20-20, cons. by Woodlawn Farm, sold to MBK Cattle, MS.
- \$4,500** – Pregnancy out of, “NLC U146,” s. by SVF/NJC Built Right, cons. by Woodlawn Farm, sold to Freeman Cattle, GA.
- \$4,250** – Bred Female, “Miss CRSD Sheza Glory,” s. by W/C Innocent Man, bred to W/C Fully Loaded, cons. by Freeman Cattle Company, sold to KenCo Cattle, TN.
- \$4,100** – Bred Female, “Welsh’s Juliet 223D,” s. by LLSF Pays To Believe, bred to Cowboy Logic, cons. by Woodlawn Farm, sold to Sloup Simmentals, NE.
- \$3,400** – Bred Female, “Woodlawn Striking Lady,” s. by CNS Dream On, bred to Mr. CCF 20-20, cons. by Woodlawn Farm, sold to Sloup Simmentals, NE.
- \$3,250** – Pregnancy out of, “NLC U146,” s. by CCR Santa Fe, cons. by Woodlawn Farm, sold to B&K Farms, TN.
- \$3,100** – Bred Female, “Miss CRSD Jacks Glitz,” s. by TLLC One Eyed Jack, bred to W/C Fully Loaded, cons. by Freeman Cattle Company, sold to Chip Cline, KY.
- \$3,000** – Cow/Calf Pair, “Woodlawn Early Girl,” s. by Welsh’s 11Z, Heifer Calf s. by WHF Ridge Range, cons. by Woodlawn Farm, sold to Hilltop Simmentals, SD.

A strong crowd was in the seats for the warm spring day.

Consignors Jim Rathwell and Kim Chastain took in the sale.

Consignor John Cook visits with facility host Robin Wilson.

Sale host Rick Wood thanks a buyer post sale.

The 7th Annual Spring Turnout Sale

May 18, 2019 • Worthing, SD

No.	Category	Average
70	Total Lots	\$2,779

Auctioneer: Tracy Harl, NE

Sale Manager: DP Sales Management, LLC, Paris, KY

Sale Staff: Alex Acheson, Chris Beutler and Randy Rasby

High-Selling Lots:

- \$11,000** – Flush out of, “STF Onyx,” cons. by Sloup Simmentals, sold to Clint Nielson, NE.
- \$6,100** – Cow/Calf Pair, “HPF Misti U353,” s. by HTP/SVF In Dew Time, Bull Calf s. by CDI Innovator, cons. by Hilltop Simmentals, sold to Sloup Simmentals, NE.
- \$5,400** – Bred Female, “HTP/HLTS Honey Dew E749,” s. by CDI Rimrock, bred to W/C Executive Order, cons. by Hilltop Simmentals and HTP Simmentals, sold to Southern Cattle Company, FL.
- \$5,250** – Pregnancy out of, “EKHCC Red Jewel,” s. by W/C Executive Order, cons. by Hilltop Simmentals, sold to B2 Cattle, TX.
- \$5,250** – Pregnancy out of, “EKHCC Red Jewel,” s. by W/C Bankroll, cons. by Hilltop Simmentals, sold to B2 Cattle, TX.
- \$5,000** – Cow/Calf Pair, “HLTS Dakota Red D642,” s. by WS Beef Maker, Bull Calf s. by WHF Ten High, cons. by Hilltop Simmentals, sold to B2 Cattle, TX.
- \$5,000** – Open Female, “HLTS Red Jewel F810,” s. by Remington Secret Weapon, cons. by Hilltop Simmentals, sold to Darryl Freman, GA.
- \$4,800** – Cow/Calf Pair, “JS Flirty Eyes 5Z,” s. by WAGR Driver, Heifer Calf s. by W/C Fully Loaded, cons. by Sloup Simmentals, sold to 3B Cattle Co., AL.

Ben Kelderman views the offering.

Bill Sloup and Jaron Van Beek visit before the sale.

The Hilbrands/Eberspacher crew attended the sale.

A nice crowd was on hand despite the damp conditions. ♦

SimmApp Available Now!

Get the latest beef industry and ASA news, *SimTalk* and *the Register* magazines, Sire Source, upcoming sales, industry events, deadlines, educational articles and the ASA's Youtube channel — all in one place.

Sign-up to receive notifications tailored to your needs!

Find it today on Google Play, Apple Store, or Amazon App.

NEW MEMBERS

ALABAMA

KC Farms
830 Drake Rd
Daviston, AL 36256

L4 Farm LLC
115 Sims Rd
Coosada, AL 36020

Pine Acres
290 Timberland Rd
Thomasville, AL 36784

Josh Saunders
PO Box 635
Luverne, AL 36049

Jacob Smith
1896 CR 643
Cullman, AL 35055

ARKANSAS

W-C Farms
141 Peachtree Ln
Hope, AR 71801

FLORIDA

Daniel W Gorbet
PO Box 592
Greenwood, FL 32443

Hoffner Cattle Company
1511 21st St W
Palmetto, FL 34221

ILLINOIS

**Moraine View
Land & Cattle LLC**
557 Olde Cabin Rd
Greenville, IL 62246

Historic Wagner Farm
1510 Wagner Rd
Glenview, IL 60025

INDIANA

Allison Nichols
9468 W CR 450 N
Sullivan, IN 47882

IOWA

Jeff Lathen
2538 645th Ave
Albia, IA 52531

Dodds Farms
2209th Ave
Algona, IA 50511

Kriegel Land & Livestock
4213 210th St
Brooklyn, IA 52211

KCS Happy Pride Simmentals
116 S Garnavillo St
Anamosa, IA 52205

Blake Mormann
2417 130th Ave
Manchester, IA 52057

Drake McCleary
7435 123rd Ave
Wapello, IA 52653

KANSAS

Andy Beshear
821 E Main St
Cherryvale, KS 67335

Twin Falls
PO Box 660
Cheney, KS 67025

MICHIGAN

Jerald Walker
7826 E Polk Rd
Walkerville, MI 49459

MINNESOTA

Faris Farms
9130 184th Ave NW
Nowthen, MN 55330

MSK Farms LLC
25599 Rolling Hills Rd
Lewiston, MN 55952

Ashley Kohls
23722 230th St
Hutchinson, MN 55350

MISSOURI

Rocky Oaks Farm
11393 Cedar Rd
Joplin, MO 64804

MISSISSIPPI

Southeastern Cattle Company
PO Box 37
Conehatta, MS 39057

NEBRASKA

JJ Boehler
70948 L Rd
Orleans, NE 68966

NEVADA

CK Cattle
278 Iron Duke Ave
Las Vegas, NV 89183

NORTH CAROLINA

Michael Bell
1533 Thurmond Rd
Thurmond, NC 28683

Triple S Farm
20253 Old Sandbar Rd
Oakboro, NC 28129

OHIO

Johnsons Cattle Company
2537 Moriah Rd
Oak Hill, OH 45656

OKLAHOMA

Perrier Cattle
22191 N 4025 Dr
Bartlesville, OK 74006

JP Peacock
PO Box 685
Comanche, OK 73529

Cook Cattle Company
5901 W Fern Mt Rd
Muskogee, OK 74403

Kash Allen
461303 E 875 Rd
Bunch, OK 74931

OREGON

K Bar D
3220 NW Way
Redmond, OR 97756

PENNSYLVANIA

Tarmar Farms
475 Ridge Top Rd
Cogan Station, PA 17728

SOUTH DAKOTA

Lhotak Farms
39479 304th St
Wagner, SD 57380

TENNESSEE

James Family Cattle Company
1608 Westland Dr
Lebanon, TN 37087

Sunset Farms
6892 Giles Hill Rd
College Grove, TN 37046

Hi-Land Farms LLC
272 Pea Ridge Rd
Westmoreland, TN 37186

TEXAS

Salinas Cattle Company
5605 E Iowa Rd
Edinburg, TX 78542

Kayle Karns
Po Box 55
El Indio, TX 78860

Kevin Koehl
1659 Shaws Bend Rd
Columbus, TX 78934

Jesse Rosas
20497 Hatchett Rd
Harlingen, TX 78552

Bar CB Cattle
1000 Boehnemann Rd
Burton, TX 77835

VIRGINIA

Barlow Farms
14377 N Mt Rd
Broadway, VA 22815

WISCONSIN

Andrew & Candyce Johnson
23976 Tollander Rd
Siren, WI 54872 ♦

Prove It.

You know your calves are worth it.

Give buyers facts so they know it too.

Feeder Profit CALCULATOR™

beef@internationalgeneticsolutions.com

If Beef is Your Business

The American Simmental Association Carcass Merit Program (CMP) is the beef industry's most demanding and informative young sire test. The program is a hallmark of ASA breed improvement for economically relevant carcass traits. Commercial producers play an integral part in this project.

CMP
ASA
CARCASS MERIT PROGRAM

 SimGenetics
PROFIT THROUGH SCIENCE

American Simmental Association

To learn more about the CMP visit www.simmental.org, then click Carcass Merit Program under the Commercial tab.

Questions, contact lgiess@simmgene.com for more information regarding this program.

Participants receive:

- ◆ \$60 for each AI-sired calf with carcass information
- ◆ Free semen on top young herd sires
- ◆ Free ASA Genetic Evaluation on your cowherd
- ◆ Free genotyping on terminal progeny
- ◆ Keep any or all replacement females

Become a Carcass Merit Program test herd today

**The CMP is a structured young sire progeny test. Participating cooperator herds will random sample their cowherd with CMP semen, and the resulting male (or female) progeny will be harvested with individual carcass data gathered. ASA Staff will work with cooperator herds to provide bulls that fit the general criteria of your management program, however only bulls nominated into the CMP program may be used. Producers are encouraged to be somewhat proficient in Microsoft excel for accurate and consistent record keeping.*

ASA FEE SCHEDULE

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, 2019**.
Late enrollment available until February 15, 2020.

Fall 2019 THE Enrollment (dams calve July 1-December 31) — Early enrollment open April 15 through **June 15, 2019**.
Late enrollment available until August 15, 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*	\$40
Prefix Registration	\$10

*After January 1: \$105 for Adults and \$25 for Juniors

Annual Service Fee (ASF)*:

Adult Membership	\$110
Junior Membership	\$40

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

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

**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!**

Forrest & Charlotte Lucas

DATE BOOK

JULY

- 21-28 AJSA National Classic — Louisville, KY
- 27 Simmental Breeders Sweepstakes Sale — Louisville, KY

AUGUST

- 3 Genetic Connection Sale — Cullman, AL
- 17 23rd Annual Southern Showcase Female Sale — Rome, GA
- 24 5th Annual Alabama/Mississippi Association's State Female Sale — Uniontown, AL
- 24-27 LMC GenePLUS Online Sale XXIX — www.lamunecacattle.com
- 30 Jensen Simmentals' Midwest Fleckvieh Event — Osawatomie, KS
- 31 102 River Ridge Cattle Company Dispersal — Clarinda, IA (pg. 67)
- 31 Four Starr Simmentals' 2nd Annual Production Sale — Eugene, MO (pg. 1)

SEPTEMBER

- 7 NC Fall Harvest Sale — Union Grove, NC
- 7 Updyke Simmentals' Semi-Retirement Herd Reduction Sale — Checotah, OK
- 14 Comfort Ranch's Complete Dispersal Sale — Canton, TX
- 14 HOTSSA/ETSSA Fall Fest Sale — Granbury, TX
- 14 Kentucky State Simmental Sale — Lexington, KY
- 15 Houck Rock Creek Ranch Fall Private Treaty Sale — Allen, KS
- 15 Illini Elite Sale — Shelbyville, IL
- 15 Rincker Simmentals' "After Hours Online Sale" — www.rinckersimmentals.com
- 18 Gonsalves Ranch Bulls Eye Breeders Angus & SimAngus™ Bull Sale — Modesto, CA
- 21 Family Matters Sale — Auburn, KY (pg. 42)
- 23 LRW Simmental's Genetic Harvest Sale — Janesville, WI
- 26 Beef Solutions Bull Sale — Lone, CA
- 28 Ferguson Show Cattle's Rare Vintage Sale — Jefferson, OH
- 28 Head of the Class Sale — Louisburg, KS
- 28 Martin Farms' "Open House at the Farm" Sale — Lyles, TN
- 28 Synergy Sale — Giddings, TX (pg. 2)
- 29 Walsh Simmental Complete Dispersal Sale — West Point, NE (pg. 1FC)

OCTOBER

- 4 Factory Direct Sale — West Lafayette, IN
- 4 Trinity Farms' 2nd Annual Generations of Excellence Female Sale — Ellensburg, WA
- 5 Buckeye's Finest Sale — Zanesville, OH
- 6 Field of Dreams Production Sale — Hope, IN
- 6 Wisconsin Simmental's Midwest Fall Roundup — Lancaster, WI
- 12 New Direction Sale — Seward, NE (pg. 37)
- 12 The Black Label Event — Grandview, TX
- 14 Burlap and Barbed Wire Vol. V Female Sale — Clay Center, KS
- 15 Top Shelf Genetics Online Sale — www.sconlinesales.com
- 18 Buckles and Banners Sale — West Point, IA
- 19 Indiana Performance Bull Test Sale — Springville, IN
- 19 Midwest Made Sale — Prairie City, IA
- 19 MN Beef Expo - White Satin On Ice and All Breeds Sale — Minneapolis, MN
- 19 Tennessee Fall Showcase Sale — Lebanon, TN
- 22 Koz-E Acres and Wilmes Farms' Fall Harvest Sale — Le Sueur, MN
- 25 25th Annual Hokie Harvest Sale — Blacksburg, VA
- 26 7P Ranch's 44th Annual Production Sale — Tyler, TX
- 26 Cason's Pride and Joy Elite Female Sale — Russell, IA
- 26 Clear Choice Sale — Milan, IN
- 26 Fred Smith Company Ranch's Extra Effort Sale — Clayton, NC
- 26 Michigan Simmental Association's 6th Annual Fall Sale — St. Louis, MI
- 26 Pennsylvania Fall Classic Sale — Waynesburg, PA
- 26 Red Hill Farms' "Bulls and Females of Fall V" — Lafayette, TN

NOVEMBER

- 1 High Ridge Farms' Genetic Opportunity Sale — Albemarle, NC
- 2 Irvine Ranch Production Sale — Manhattan, KS
- 2 Missouri Simmental's Fall Harvest Sale — Springfield, MO
- 3 Hawkeye Simmental Sale — Bloomfield, IA
- 3 Triangle J Ranch's Female Sale — Miller, NE
- 9 Deer Creek Farm's Annual Bull and Heifer Sale — Lowesville, VA
- 9 Gibbs Farms' 14th Annual Bull and Replacement Female Sale — Ranburne, AL
- 11 NAILE Select Sale — Louisville, KY

NOVEMBER (CONT.)

- 16 Timberland Cattle's Fall Bull Sale — Vernon, AL (pg. 27)
- 22 Heartland Simmental Performance with Class Sale — Waverly, IA
- 23 Best of Both Worlds Sale — Newark, OH
- 23 Callaway Cattle Company's Bull Sale — Hogansville, GA
- 23 Felt Farms' Foxy Ladies Sale — West Point, NE
- 23-26 LMC Giving THANKS Online Sale VI — www.lamunecacattle.com
- 23 Southern Cattle Company's Annual Bull Sale — Marianna, FL (pg. 3)
- 24 North Central Simmental Fall Classic — Hubbard, IA
- 29 Chestnut Angus Female Sale — Pipestone, MN
- 30 Trennepohl Farms' Right By Design Sale — Middletown, IN (pg. 5)

DECEMBER

- 2 Dakota Ladies Online Sale — www.hilltopsimmentalsd.com
- 7 8th Annual Strickland/Driggers Bull Sale — Glennville, GA
- 7 Altenburg Super Baldy Ranch's "Bred to Be Cows" Production Sale — Fort Collins, CO (pg. BC)
- 7 Jewels of the Northland Sale — Clara City, MN
- 7 Montana's Choice Sale — Billings, MT
- 7 Next Step Cattle Company's Bull Sale — Livingston, AL
- 7 T-Heart Ranch's Fall Female Sale — LaGarita, CO
- 14 Hartman Cattle Company Customer Appreciation Sale — Tecumseh, NE
- 14 NDSA's Simmental Classic Sale — Mandan, ND
- 14 North Alabama Bull Evaluation Sale — Cullman, AL
- 15 Trauernicht Simmental Nebraska Platinum Standard Sale — Beatrice, NE
- 21 South Dakota Source Sale — Mitchell, SD

JANUARY 2020

- 18 SimMagic On Ice — Denver, CO
- 20 National Western "The One-Volume XXVI" Sale — Denver, CO
- 22 Sioux Empire Farm Show and Sale — Sioux Falls, SD
- 24 Ellingson Simmentals' Annual Production Sale — Dahlen, ND (pg. 35)
- 25 Double J Farms' 46th Annual Bull Sale — Garretson, SD (pg. 45)
- 25 J&C Simmentals' Bull Sale — Arlington, NE (pg. 37)
- 26 Reck Brothers-N-Sons Genetic Advantage Production Sale — Blakesburg, IA
- 26 Triangle J Ranch's Bull Sale — Miller, NE (pg. 37)
- 30 Black Hills Stock Show and Sale — Rapid City, SD

FEBRUARY

- 1 Klain Simmental's 38th Annual Sale — Turtle Lake, ND
- 1 Prickly Pear Simmental Ranch's Made in Montana Sale — Helena, MT (pg. 13)
- 1 Springer Simmentals' Sale of Value Based Genetics — Decorah, IA
- 1 Turn In Bull Sale — Worthing, SD
- 2 Blue River Gang's 36th Annual Production Sale — Rising City, NE
- 2 Hartman Cattle Company Simmental Bull Sale — Tecumseh, NE
- 3 Gateway Simmental Breeding Value Bull Sale — Lewistown, MT
- 5 Begger's Diamond V Annual Sale — Wibaux, MT (pg. 13)
- 5 Lazy C Diamond Ranch's Annual Bull and Female Production Sale — Kintyre, ND
- 6 Hart Simmentals' Power Bull Sale — Frederick, SD
- 6 Stavick Simmental's Annual Sale — Veblen, SD (pg. 45)
- 7 Bata Brothers/Bell Family 23rd Annual Joint Simmental Bull and Female Sale — Rugby, ND
- 7 Cow Camp Ranch's Spring Bull Sale — Lost Springs, KS (pg. 29)
- 7 Kunkel Simmentals' Annul Bull and Bred Female Sale — New Salem, ND
- 7 Watertown Winter Farm Show and Sale — Rapid City, SD
- 8 Mississippi-Dixie National Simmental Sale — Jackson, MS
- 10 Dakota Power Bull Sale — Valley City, ND
- 10 Edge of the West Bull and Female Sale — Mandan, ND
- 10 Iowa Simmental Association's "Mark of Genetic Excellence" Sale — Des Moines, IA
- 11 Bar CK Cattle's Profit Sharing — Culver, OR
- 11 Bichler Simmentals' 15th Annual "Quality Not Quantity" Production Sale — Linton, ND
- 11 Werning Cattle Company's Production Sale — Emery, SD
- 12 Jackpot Cattle Company's Bull Sale — Wessington, SD
- 12 River Creek Farms' 9th Annual Production Sale — Manhattan, KS (pg. 29)
- 12 Wilkinson Farms Simmentals' 22nd Annual Production Sale — Montpelier, ND
- 13 Brand of Excellence Sale — West Point, NE
- 13 Lassel Ranch Simmentals' 27th Annual Bull Sale — Glendive, MT ♦

www.simmental.org

Have you visited simmental.org lately?

The main page of the website has a new look highlighting ASA spotlight articles, industry news, and easy to navigate location for articles in a series.

simmental.org makes it easy for you.

Sections include:

- ♦ Industry News and Events
- ♦ ASA Spotlight
- ♦ EPD FAQs
- ♦ Women of ASA
- ♦ Down to the Genes

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
September '19	August 1	August 9	August 16	Sept 6
October '19	August 30	Sept 10	Sept 20	Oct 4
November '19	Oct 1	Oct 10	Oct 21	Nov 5
Dec '19/Jan '20	Nov 15	Nov 21	Dec 6	Dec 20
February '20	Dec 27	Jan 3	Jan 17	Feb 5
March '20	Jan 31	Feb 10	Feb 17	March 6
April '20	March 2	March 9	March 20	April 3
May/June '20	April 1	April 8	April 19	May 8

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

Have You Checked Out Active Herd?

A FREE and EASY cattle management software.

Keep up-to-date informal records that can be directly imported into ASA's database.

Easy access:

Import existing active animal groups or create new pasture groups and animal records.

Stay current:

Add updated performance data: actual birth, weaning, and yearling weights; calving ease scores; and import information directly into Herdbook for the most accurate EPD updates.

Save time:

Directly register cattle by moving informal pasture groups and records into an ASA job for data submission.

Save money:

Active Herd's goal is similar to other cattle management software but free with ASA membership.

Track Your Management Data:

- Herd health treatments
- Breeding, pregnancy, calving
- Weaning and yearling weights and measurements
- Inventory and active pastures

To access:

Log into herdbook.org, go to "Herd Mgmt", and select "Active Herd".

AD INDEX

102 River Ridge Cattle Company . . . 67	Cow Camp Ranch 29, Insert	Jones Show Cattle 29	Red River Farms 35
3C Christensen Ranch 45	Customer Service Team 9	Kaelberer Simmentals 35	Rincker Simmental 35
ABS® Global, Inc. 45	Dakota Xpress 35	Kansas Simmental Association . . . Insert	River Creek Farms 29, Insert
Active Herd Cattle Management Software 65	Diamond H Ranch 29	Kansas Simmental Breeders 29	Rolling Hills Farms 29
Alabama Simmental Breeders 27	Diamond M Ranch 6, 7	Keller Broken Heart Ranch 35	Ruby Lane Farm 6, 7
Allied Genetic Resources BC	Dickinson Simmental and Angus Ranch 29	KenCo Cattle Company 42	Rugged R Cattle 6, 7
Altenburg Super Baldy Ranch, LLC 27, BC	Dixson Farms, Inc. 29	Kenner Simmentals 35	Rust Mountain View Ranch 35
American Live Stock Inc. 33	Dorran, Steve, Auctioneer 33	Kentucky Simmental Association . . . 41	Sales Call 13, 27, 29, 37
American Simmental Association . . . 8, 9, 47, 57, 59, 61, 63, 65, Insert	Double E Fleckvieh 6, 7	Kentucky Simmental Breeders 23	Sandy Acres Simmental 37
American Simmental-Simbrah Foundation Insert	Double J Farms 45	Keystone International Livestock Exposition 25	Secondino, Krieger, Jame 33
Annual Service Fee 8	Double M Simmentals 13	Kitzerow Cattle Company 27	Shipman, Jered, Auctioneer 33
ART-JEN Simmental Farm 23	DP Sales Management, LLC . . . 41, 42, 67	Klein Simmentals Insert	Shoal Creek Land & Cattle, LLC 37
ASA Board Meeting Insert	DVAuction 1, 67, BC	Koch Cattle 13	SimGenetics Profit Through Science 8, 59, 61
ASA Board of Trustees Insert	Eberspacher Enterprises, Inc. IFC	Kreis, Ron, Auctioneer 33	SimmApp 57
ASA Fall Focus Insert	Ediger Simmental 37	Lassle Ranch Simmentals 13	SK Cattle 45
ASA Performance Advocate 13, 29	Eichacker Simmentals 45	Leadbetter, Jon, Auctioneer 33	Slate Farms & Cattle Company 23
Bar 5 Simmental Stock Farms Ltd. . . . 27	Ekstrum Simmentals 45	Lehrman Family Simmentals 45	Sloup Simmentals 37
Bar CK Cattle Company 29	Elk County Simmentals 23	Little Creek Farm 23	Smith Genetics 2
Bata Bros. 35	Ellingson Simmentals 35	Livestock Services 33	South Dakota Simmental Breeders . . . 45
Begger's Diamond V 13	Fall Focus Insert	Log Land Farms 6, 7	Southern Cattle Company 3
Benda Simmentals, Jim 45	Family Matters 42	Low Density DNA Testing 47	Springer Simmental 27
Bessler Inc, James F. 33	Faulkner Farms 6, 7	Lucas Cattle Company 37, 62	Stanley Martins Farms 4
Bichler Simmentals 35	Feeder Profit Calculator™ 13, 23, 27, 29, 35, 37, 45	Martin Farms 23	Stavick Simmental 45
Birdwell, James M., Auctioneer 33	Ferguson Show Cattle 29	Miller Simmentals 13	Steaks Alive 37
Boehringer Ingelheim 21	Filegonia Cattle Company 13	Minnesota Simmental Breeders 27	STgenetics® 13
Bois d'Arc Land & Cattle Co. 13	Fleckvieh Marketing Coalition 6, 7	Missing Rail Simmentals 29	Sunflower Genetics, LLC 29, Insert
Bouchard Livestock International 33	Flittie Simmental 45	Mission Statement Insert	Synergy Sale 2
Brant Farms 27	Forster Farms 37	Missouri Simmental Breeders 37	T-Heart Ranch 27
Bridle Bit Simmentals 27	Four Starr Simmentals 1, 37	Mitchell Lake Ranch 23	Tennessee Simmental Breeders 23
Brink Fleckvieh 23	Freedom Run Farms 6, 7	Montana Simmental Breeders 13	Texas Simmental & Simbrah Breeders . . 13
Brooks Simmental Ranch 29	Full Circle Farms 6, 7	Monte Christo Ranch & Investments . . 13	Thomas Ranch 45
Brush Country Bulls 13	Gengenbach Cattle Company 37	Morrison, Myra Neal 23	Timberland Cattle 27
Bulls of the Big Sky 13	GGP 61	Nebraska Simmental Breeders 37	Total Herd Enrollment (THE) 13, 27, 29, 45
Buzzard Hollow Ranch 23	Gold Bullion 29	NEOGEN® 61	Traxinger Simmental 45
Cable Ranch 45	Haley Farms 29	NLC Simmental Ranch 45	Trennepohl Farms 5, 13
California Breeders 35	Harker Simmentals 13	North American Fullblood Breeders . . 23	Triangle J Ranch 37
Canada Simmental Breeders 27	Harl, Tracy Auction Company 33	North Carolina Simmental Breeders . . 23	Trinity Farms 35
Canadian Simmental Country Magazine 33	Harriman Santa Fe 37	North Dakota Simmental Breeders . . . 35	Triple Z Simmental 23
Carcass Merit Program (CMP) . . . 35, 59	Hart Simmentals 45	Oak Meadow Farms 27	Tylertown Simmentals 42
Cattle USA BC	Herdbook Tutorial Insert	Ohio Simmental Breeders 29	Updyke Simmentals 45
Cattle Visions 33, 68, IBC	Hicks Cattle Co. 13	Oklahoma Simmental Breeders 45	VJT Ranch 35
CattleMax Software 19	High-Bred Simmental 29	Oregon Simmental Breeders 29	Volk Livestock 37
Check Us Out Online 63	Hofmann Simmental Farms . . . 29, Insert	ORlgen 33	Walsh Simmental IFC
Circle 3 Genetics 27	Illinois Simmental Breeders 35	Pine Ridge Ranch, LLC 13	Washington Simmental Breeders 35
ClearWater Simmentals 13	Indiana Simmental Breeders 13	Presponse® SQ 21	Werning Cattle Cattle 45
Clover Valley Simmentals 13, 42	Interactive Committee Meetings . . . Insert	Prickly Pear Simmental Ranch 13	Western Cattle Source 37
Colorado Simmental Breeders 27	Interactive Committees Insert	PrimeTime Agri Marketing Network . . . 5	White Farms Simmental 45
Conover, Al, Auctioneer & Sale Management 33	Iowa Simmental Breeders 27	Professional Livestock Solutions 6, 7	Wildberry Farms 35
Core Policies Insert	Irvine Ranch Insert	Pyramid® 5 21	Wilkinson Farms Simmentals 35
	J & C Simmentals 37	Quandt Brothers (QBVT) 35	Williams Land & Cattle Auction Co. . . 33
	Jacobs, Roger, Auctioneer 33	R&R Cattle Company 45	Willis Simmentals 45
	Jensen Simmentals 23	RatLiff Cattle Company 23	Zeis Simmentals 37

AUGUST 31, 2019 11:00 CST

Clarinda Livestock Auction Clarinda, Iowa

**PROVEN
FUNCTIONAL
DEPENDABLE GENETICS
COMPLETE DISPERSAL**

Offering

DVAuction
Broadcasting Real-Time Auctions

Over 100 head of Simmental & SimAngus™
Cow/calf pairs, many standout herd sire prospects
and show heifer prospects

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

Bedford, Iowa | Roger Brummett **712.542.7712**
Roger Robison **913.710.2880** | Austin Sorensen **712.310.3788**

NEW

Ruby's Turnpike 771E

By WBF Significant
EPDs: CE: 6 \$API: 114 \$TI: 77

NAILE Champ!

CAJS Blaze of Glory 42B

By WLE Uno Mas X549
EPDs: CE: 12 \$API: 114 \$TI: 69

WS A Step Up X27

By SS Ebony's Grandmaster
EPDs: CE: 10 \$API: 107 \$TI: 60

Mr. Hoc Broker C623

By Steel Force
EPDs: CE: 5 \$API: 87 \$TI: 55

SSC Shell Shocked 44B

By Remington Secret Weapon 185
EPDs: CE: 20 \$API: 122 \$TI: 59

THSF Lover Boy B33

By HTP/SVF Duracell T52
EPDs: CE: 19 \$API: 151 \$TI: 77

Fitz POL Blazon B1203

By PRS Blazin Hot W192
EPDs: CE: 11 \$API: 123 \$TI: 69

S&S Sweet Dreams 507C

By CNS Dream On L186
EPDs: CE: 8 \$API: 110 \$TI: 59

CSCX Bandwagon 513A

By TJSC Optimus Prime
EPDs: CE: 9 \$API: 115 \$TI: 66

W/C Bullseye 3046A

By Lock N Load 54U
EPDs: CE: 15 \$API: 136 \$TI: 66

Kappes Big Ticket C521

By Lock N Load 54U
EPDs: CE: 11 \$API: 118 \$TI: 67

NEW

Hook's Brilliance 37B

By Hooks Shear Force
EPDs: CE: 12 \$API: 168 \$TI: 84

NEW

OBCC Ships Ahoy D150

By CCR Anchor 9071B
EPDs: CE: 15 \$API: 150 \$TI: 74

NEW

PAL/CLAC Meant To Be 823E

By Mr HOC Broker
EPDs: CE: 8 \$API: 103 \$TI: 62

NEW

JBSF Gavel 9D

By Mr TR Hammer 308A
EPDs: CE: 8 \$API: 110 \$TI: 68

TJSC 152A "Vindication"

By Flying B Cut Above
EPDs: CE: 4 \$API: 95 \$TI: 58

STF Rock Solid 033C

By CDI Rimrock 325Z
EPDs: CE: 10 \$API: 117 \$TI: 70

CNS Pays To Dream T759

By CNS Dream On L186
EPDs: CE: 12 \$API: 120 \$TI: 67

NEW

WS Proclamation E202

By CCR Cowboy Cut 5048Z
EPDs: CE: 16 \$API: 153 \$TI: 89

Angus

Circle M Tejas 107Z

By BC Lookout 7024
EPDs: CE: 14 \$API: 128 \$TI: 54

W/C Relentless 32C

By Yardley Utah Y361
EPDs: CE: 9 \$API: 120 \$TI: 65

3/4 SimAngus

WS Stepping Stone B44

By W/C Lock Down
EPDs: CE: 10 \$API: 125 \$TI: 75

Angus

Silveiras Style 9303

By Gambles Hot Rod
EPDs: CE: 13 \$API: 118 \$TI: 58

Angus

SP The Answer 813

By SAV Final Answer 0035
EPDs: CE: 17 \$API: 133 \$TI: 65

WS Revival B26

By LLSF Uprising Z925
EPDs: CE: 11 \$API: 116 \$TI: 66

LLSF Pays To Believe ZU194

By CNS Pays To Dream T759
EPDs: CE: 7 \$API: 110 \$TI: 71

W/C Bankroll 811D

By W/C Loaded Up 1119Y
EPDs: CE: 14 \$API: 132 \$TI: 67

W/C Cash In 43B

By JS Sure Bet 4T
EPDs: CE: 13 \$API: 116 \$TI: 58

LLSF Addiction AY792

By Top Grade
EPDs: CE: 7 \$API: 113 \$TI: 67

W/C Rolex 0135E

By Yardley Utah Y361
EPDs: CE: 15 \$API: 135 \$TI: 67

Relentless brother -
sexed semen available.

CDI Executive Power 280D

By W/C Executive Order
EPDs: CE: 10 \$API: 139 \$TI: 87

HPF Tradecraft D010

By JF Milestone 999W
EPDs: CE: 7 \$API: 116 \$TI: 69

FBF1 Combustible Y34

By Steel Force
EPDs: CE: 13 \$API: 104 \$TI: 58

LLSF Uprising Z925

By Heads Up 20X ET
EPDs: CE: 7 \$API: 100 \$TI: 73

SimAngus™

CCR Anchor 9071B

By CCR Cowboy Cut 5048Z
EPDs: CE: 16 \$API: 160 \$TI: 79

SimAngus™

HILB Royal Rumble E102W

By W/C Executive Order 8543B
EPDs: CE: 14 \$API: 132 \$TI: 75

NEW

W/C Grandstand 6B

By W/C Wide Track 694Y
EPDs: CE: 13 \$API: 137 \$TI: 70

Ford's-WMCC Revolution 60E

By CCR Cowboy Cut 5048Z
EPDs: CE: 13 \$API: 138 \$TI: 76

NEW

HPF Rockstar B332

By JF Milestone 999W
EPDs: CE: 7 \$API: 124 \$TI: 75

LHT Viper 65E

By W/C Loaded Up 1119Y
EPDs: CE: 16 \$API: 134 \$API: 66

NEW

JBSF Logic 5E

By W/C Relentless 32C
EPDs: CE: 14 \$API: 124 \$TI: 63

NEW

Long's Stand Alone B35

By Built Right
EPDs: CE: 7 \$API: 130 \$TI: 70

Yardley Top Notch C371

By Sandeen Upper Class 2386
EPDs: CE: 16 \$API: 133 \$TI: 63

Perfect Vision 26D

By MR CCF Vision
EPDs: CE: 14 \$API: 116 \$TI: 70

20-20's brother

Rousey Gold Strike 512C

By Hooks Trinity 9T
EPDs: CE: 17 \$API: 157 \$TI: 87

SimAngus™

WLTR Nashville 22A ET

By High Voltage
EPDs: CE: 12 \$API: 113 \$TI: 69

Lauren

SAS Big Bruzer Y131

By King of the Yukon (outcross)
EPDs: CE: 10 \$API: 121 \$TI: 68

CATTLE *Visions*

Call for your free book
866-356-4565

Entire lineup online at:
www.cattlevisions.com

Semen available on the best
Angus and Clubbie sires too.

ALTENBURG Super Baldy Ranch, LLC ASA Member #8973

Bred To Be COWS

PRODUCTION SALE

Saturday, December 7th, 2019

1:00 PM Fort Collins, Colorado
Centennial Livestock Auction

40 Simmental & SimAngus™ Open Heifers

Outstanding ET Donors Will Sell!

ASR Ms Desi Z213 ASA# 2495865

This donor and progeny will sell!

80+ Lots
Black & Red

20 Fall Calving & Open Females

20 Bred Spring Calving Females

ASR Ms Desi Y198 ASA# 2598976

This donor and progeny will sell!

For More Information and Sale Book, Contact...

Altenburg Super Baldy Ranch, LLC

Willie and Sharon Altenburg

970.481.2570 • Fort Collins, Colorado

willie@rmi.net • www.altenburgsuperbaldy.com

CATTLE USA.com LIVE CATTLE AUCTIONS

