

the Register

**Ride Along
with a Rancher**

Connecting people to the industry,
with a focus on performance.

Page 17


**2022 AJSA
Photography Contest**

Inside

National & Regional
Classic Results

AJSA Merit Award Winners

BIF Awards


More Than A Handshake

INTRODUCING

Better cattle records management for Simmental Breeders

with

CattleMax


New version, new features, even more complete cattle records

- Breeding
- Health
- Measurements
- Performance


Major enhancements mean more efficiency in the field and the office

- Time saving spreadsheet imports
- New mobile updates
- Import new animals and vital data


Updated management features

- Customer management
- Semen and embryo
- Pasture activities and mapping
- Reports

Exchanging data with the American Simmental Association is easy!

Herd inventory extract • EPD updates • Electronic registration

Download your records from ASA and
START FREE NOW

Trusted by Simmental Breeders since 1999

 **CattleMax**

CattleMax.com/Simmental

1-800-641-2343

Quality and Performance


COMMANDER

29SM0507


CCR **COMMANDER 5135F** ASA 3437418
BALDRIDGE COMMAND C036 x CCR COWBOY CUT 5048Z

THE AUTHORITY FOR MATERNAL SOLUTIONS

- Sired by the high customer satisfaction sire for muscle and maternal, COMMAND
- Heavy use young sire in the Cow Camp program for his maternal contribution - Impressive on the hoof for his stature, mass and muscle
- Exceptional Calving Ease to Yearling spread with superior marbling and top 3% and 10% for All Purpose Index and Terminal Index
- DNA tested homozygous black, homozygous polled, 1/2 SM, 1/2 AN

TRAIT	CE	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	CW	YG	MARB	BF	REA	SHR	\$API	\$TI
EPD	+14.0	+0.1	+84.0	+131.0	+29	+7.0	+24.0	+65.7	+23.1	+12.7	+47.0	-.14	+.65	+.001	+.92	-.32	\$172	\$92
ACC	.60	.73	.67	.67	.67	.33	.22	.33	.31	.61	.61	.47	.59	.52	.58	.65		
%	30		20	20	30			25	1		10		10		15		3	10

DNA tested AMF, CAF, DDF, NHF, OHF, OSF, DLF, Homozygous Black, Homozygous Polled

EPDs as of 7/26/2022 **TOP 35%**

ARROWHEAD

29SM0513


TJ **ARROWHEAD 263G** ASA 3582558

K C F BENNETT HOMESTEAD x MR NLC UPGRADE U8676

ANOTHER ARROW FOR YOUR HERD BUILDING QUIVER

- One of the most popular bulls to sell in the spring of 2020 - A truly thick and massive SimAngus™ prospect
- Unique cow making Angus side known for calving easy, fleshing ability and udder quality
- Dam and MGD are the famed donors TJ 22X and MS MISS 306R
- Progeny display his thickness and mass, and are also proving his 4 Star calving potential
- DNA tested homozygous black, homozygous polled, 1/2 SM, 1/2 AN

TRAIT	CE	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	CW	YG	MARB	BF	REA	SHR	\$API	\$TI
EPD	+20.0	-5.1	+79.0	+126.0	+29	+12.0	+35.0	+74.4	+12.9	+12.8	+48.0	-.24	+.44	-.044	+.89		\$156	\$93
ACC	.62	.72	.64	.63	.63	.36	.26	.36	.30	.50	.56	.42	.47	.41	.53			
%	2	2	35	30	30	2	1	4			10		30		15		15	10

DNA tested AMF, CAF, DDF, NHF, OHF, OSF, DLF, Homozygous Black, Homozygous Polled

EPDs as of 7/26/2022 **TOP 35%**

PINE RIDGE SIMBRAHS

Visit our **website** for
information on these sires.


PRR Palisade 813T


PRR Powerful 22Z


PRR Preview 973Z


PRR Parade 168A

TX PINE RIDGE RANCH, LLC
Bill and Jane Travis • 214/850-6308
billtravis@simbrah.com
Athens, Texas

Visit www.simbrah.com

CONTENTS

Register

the Register ♦ September 2022 ♦ Volume 36, Number 1


16

ASA Spotlight

Ride Along with a Rancher Connects People to the Industry

by Lilly Platts

Connecting people to the industry, with a focus on performance.


24

24 National Classic Results

by ASA and Register Staff

Complete summary, results, and photos
from the AJSA's 42nd National Classic.


58

54 Merit Award Recipients Named

by ASA Publication Staff

Seventeen outstanding AJSA members receive
Gold and Silver Merit awards.

58 Regional Classic Results

by ASA and Register Staff

Complete summary, results, and photos
from the Eastern Regional Classic.


70

70 BIF Awards

by ASA and Register Staff

Industry leaders recognized at the annual
Beef Improvement Federation symposium.


72

72 More Than a Handshake

by Cari B. Rincker, Esq

Negotiating and drafting an effective hunting
lease for your farm or ranch.

Is the new BLACK?

CHECK OUT THESE OUTCROSS RED OPTIONS!

CONTACT YOUR LOCAL REPRESENTATIVE TO ORDER TODAY!


From All-Beef, IL and Klein Ranch, KS

Hilger One

7SM134 GW HILGER ONE 454H
REG: 3701575 | Movin On x Yukon Jack
3/4 SM 3/16 AN 1/16 AR | Red | Homo. Polled
New to Select Sires, HILGER ONE offers a balanced data set and mating flexibility being outcross and a 3/4 Simmental!

CE	BW	WW	YW	MILK
14.9	-1.9	90.6	137.1	26.8

DOC	CW	MARB	REA	API	TI
14.4	40.5	.43	.88	163.5	93.5


From High Country Cattle Services, AB

Copperhead

7SM121 SAS COPPERHEAD G354
REG: 3620331 | Bitten x Reload
PB SM | Red | Homo. Polled
True phenotype changer COPPERHEAD adds mass, width, volume and extra eye-appeal. His calves are flat good!

CE	BW	WW	YW	MILK
4.4	4.2	98.9	142.8	26.6

DOC	CW	MARB	REA	API	TI
12.2	28.8	.39	.85	146.4	89.4


From Wildberry Farms, IL

Success

7SM105 WF SUCCESS F153
REG: 3402630 | Madden x SUBSTANCE 820Y
PM SM | Hetero. Black | Homo. Polled
SUCCESS is a heterozygous black option that is outcross and brings a fresh pedigree to most popular red genetics!

CE	BW	WW	YW	MILK
12.4	1.1	83.3	127.5	27.9

DOC	CW	MARB	REA	API	TI
11.3	10.7	.11	1.03	126.5	86.4


Conception. Calving Ease. Carcass. Cows.


YOUR SUCCESS Our Passion.

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

©Your Success Our Passion. is a registered trademark of Select Sires Inc.
EPDs as of 7/26/22


**CHECK US
OUT ONLINE**


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

CONTENTS

Register

the Register ♦ September 2022 ♦ Volume 36, Number 1

ASA Voices

- 8 Viewpoint
- 8 Mailbag
- 10 From the Headquarters
- 71 We Meet Visitors
- 78 AJSA Connection

Data & DNA

- 96 ASA Fee Schedule

ASA & State Updates

- 76 Fleckvieh Forum
- 74 Bulletin
- 94 New Members

Industry Insight

- 75 Newsmakers
- 80 Corporate Report
- 82 Cutting Edge
- 86 International
- 90 Beef Business

Sales & Shows

- 24 National Classic
- 58 Eastern Regional
- 99 Date Book

Cattle Trivia & Beef Dishes

- 8 Cow Sense
- 95 Menu Morsels

The Fine Print

- 100 Rates & Policies
- 102 Advertisers' Index


Jady LeDoux, of Ree Heights, South Dakota, won the AJSA photo contest with this month's cover photo titled, "Like Mother, Like Daughter."

About the Cover

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 (US), \$100 (US) First-Class, \$150 (US) All International Subscriptions.

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

Printed in USA

7P RANCH

47th Annual PRODUCTION SALE

**Saturday,
October 29, 2022**

**1:00 PM – Females Sell First
Lunch at 12:00 Noon**

At the Ranch, Winona, Texas

Located one mile south of I-20 on FM 757
midway between Tyler and Longview

Selling

- 50 Simmental and SimAngus™ Bulls**
 - 18 month old to two year olds
- 40 Simmental and SimAngus™ Females**
 - Breds and Pairs with 5 Open Simmental heifers and 5 Open SimAngus™ heifers ready to breed this Fall
- 75 Simbrah Heifers**
 - Breds and Pairs with 5 Open F1 Simbrah heifers ready to breed this Fall
 - Most are 1/2 Simmental 1/2 Brahman heifers resulting from the mating of productive 7P Ranch Simmental cows to one elite Brahman AI sire - Mr Kallion 1352
 - The Disposition is Excellent on these cattle
 - Most are registered with the American Simmental Association and also eligible to be Golden Certified registered with the American Brahman Breeders Association


Go to www.CattleInMotion.com
to view online catalog and videos of our
sale offering AND for live broadcast with
internet bidding available on sale day.

Auctioneer:

Mark Tillman • 210-216-6754 • TX LIC# 9642

Sale Consultants:

Warren Garrett • 903-316-2889

Marty Ropp • 406-581-7835


www.7PRanch.com

Call us today for your catalog

Joe Prud'homme and Family

P O Box 568, Winona, Texas 75792
903-597-1607 home (nights)
903-592-8301 business (days)
903-530-2371 Joe's cell • joe@7pranch.com
903-235-9112 Tom Barker, manager
tom@7pranch.com


**Black and Red
Purebred Simmental
and SimAngus™
and F1 Simbrah**

SEVEN P RANCH


DOB: 12-31-20
Purebred Simmental Bull
Little Creek Frantz x Mr 7P A4


DOB: 12-19-20
¾ Simmental ¼ Angus Bull
NLC Gen Ten 82E x EXAR Upshot 0562B


DOB: 2-9-21
Purebred Simmental Bred Heifer
Little Creek Dennis 490D x GW Lucky Boy 252U
Due to calve in February to PB SM AI sire KBHR
Honor H060


DOB: 12-23-20
¾ Simmental ¼ Angus Bred Heifer
NLC Gen Ten 82E x Mr NLC Entrepreneur
Due to calve in January to PB SM AI sire KBHR
Honor H060


DOB: 12-23-20
F1 Simbrah Bred Heifer
Mr Kallion 1352 x WS Beef Maker R13
Due to calve in March to our Angus herd sire
McKellar Stunner 8185


DOB: 11-14-20
F1 Simbrah Bred Heifer
Mr Kallion 1352 x CCR Gravity 9064A
Due to calve in January to PB SM AI sire KBHR
Honor H060


DOB: 11-18-20
F1 Simbrah Bred Heifer
Mr Kallion 1352 x TRAXS Rushmore X103
Due to calve in February to our Angus
herd sire McKellar Stunner 8185

TAKE YOUR PICK on November 19, 2022 – Fleckvieh Female Sale, Decorah, IA


STANLEY MARTINS FARMS

141 Hwy 18 • Postville, IA 52162
563-419-2444 (c) • 563-864-7305 (h)
www.stanleymartinsfarms.com

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

the Register

Published By ASA Publication, Inc.

One Genetics Way, Bozeman, Montana 59718 USA

406-587-2778 Fax: 406-587-9301

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

Canada Publications Agreement Number: 1875183

CEO

Wade Shafer, PhD

Managing Editor

Jackie Atkins, PhD

Editor

Illy Platts

Editorial Consultant

Dan Rieder

Business Manager

Inda Kesler

Art Director

Christina Cramer

Design/Production

Del Leiman

Esther Jensen

Ann Wacker

Media/ Website Administrator

Kathy Shafer

General Manager

Jim Hergess

Sales Manager

Nancy Esterfield

Advertising/ Editorial Assistant

Rebecca Price

Accounts Receivable

Megan Jimerson

ASA PUBLICATION, INC., BOARD

Chairman

Doug Parke

Vice-Chairman

Brandon Callis

Executive Secretary-Treasurer

Wade Shafer, PhD

Barry Wesner

Steve Eichacker

Randy Moody

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:

Barry Wesner, Chairman Doug Parke, Vice Chairman
Steve Eichacker, Treasurer Randy Moody Brandon Callis

Executive Vice President: Wade Shafer, PhD

Immediate Past Chairman: Randy Moody

North Central Area:

Kent Brunner (2023)

3559 Upland Road
Bost Springs KS 66859 / 785.466.6475
kent@cowcampbeef.com

Steve Eichacker (2023)

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

Tim Clark (2024)

1999 18th ST NW
Turtle Lake, ND 58575 / 701.799.7752
Tim.Clark@hubbardfeeds.com

Loren Trauernicht (2025)

901 E Pine Rd
Wymore, NE 68466 / 402.230.0812
mtrauernicht@diodecom.net

Eastern Area:

Randy Moody (2023)

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

Barry Wesner (2023)

1821 W 700 S
Elmers, IN 47929 / 219.863.4744
wesnerlivestock@yahoo.com

Chris Ivie (2024)

PO Box 264
Summertown, TN 38483 / 931.215.0316
iviejc@usit.net

Doug Parke (2024)

153 Bourbon Hills Dr
Paris, KY 40361 / 859.421.6100
office@dpsalesllc.com

Western Area:

Tom Nelson (2023)

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

Chad Cook (2024)

PO Box 174
Walsh, O 81090 / 719.529.0564
bridlebitsimm@gmail.com

Maureen Mai (2025)

427 Peaceful Way
Bonners Ferry, ID 83805 / 208.660.2726
rymocattle@gmail.com

Ryan Thorson (2025)

207 3rd ST
Gardiner, MT 59330 / 406.694.3722
ryanthorson7@gmail.com

South Central Area:

Dr. Gary W. Updyke (2023)

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

Brandon Callis (2024)

26123 State HWY 152
Minco, OK 73059 / 979.204.1265
callissteer@yahoo.com

Victor Guerra (2024)

PO Box 92
Lynn, TX 78563 / 956.607.5515
vvg03@aol.com

Joseph Hensgens (2025)

136 Deer Park N
Rayne, IA 70578 / 985-992-9119
joehensgens@yahoo.com

Sunday, September 18, 2022
2:00 PM CST | Shelbyville, IL

*Selling Simmental & SimAngus
 Fancy Open Heifers, Bred Females,
 Steers and Embryos*


Lot 1 | ASA#: 4075533 | BD: 2/3/22
 Purebred Simmental by WLE Copacetic


Lot 2 | ASA#: 4077705 | BD: 2/26/22
 Purebred Simmental by W/C Relentless


Lot 3 | ASA#: 4034041 | BD: 2/6/22
 Purebred Simmental by HILL Big Oder


Lot 4 | ASA#: 4076460 | BD: 1/6/22
 3/4 Simmental by W/C Night Watch


Lot 18 | ASA#: 4077483 | BD: 2/12/22
 Purebred Simmental by Oracle


Lot 12 | ASA#: 4075527 | BD: 2/2/22
 1/2 Simmental by W/C Bankroll


Lot 27 | ASA#: 4034074 | BD: 3/6/22
 Purebred Simmental by HILL Big Order


Lot 9 | ASA#: 4077482 | BD: 1/19/22
 3/4 Simmental by Ruby's Battle Cry 891F


Lot 34 | ASA#: 2871543 | BD: 1/20/14
 Purebred Simmental by Cowboy Cut
 Proven Donor!


Lot 42 | ASA#: 3878981 | BD: 10/9/20
 1/2 Simmental by Primo
 Bred to Lover Boy


Lot 43 | ASA#: 4012116 | BD: 3/22/21
 1/2 Simmental by Style
 Bred to Double Up


Lot 44 | ASA#: 3889395 | BD: 2/22/21
 Purebred Simmental by CDI Mainline
 Bred to Cowboy Cut


Lot 45 | ASA#: 4000958 | BD: 12/25/20
 5/8 Simmental by W/C Executive 187D
 Bred to KSU Bald Eagle


Lot 46 | ASA#: 3947357 | BD: 3/2/21
 Purebred Simmental by SAM
 Bred to W/C Bet On Red


Lot 47 | ASA#: 4074353 | BD: 1/8/21
 Purebred Simmental by MR CCR Clarified
 Bred to CLRS Guardian


Lot 48 | ASA#: 3965828 | BD: 4/2/21
 Purebred Simmental by CLRS Guardian
 Bred to WLE Copacetic

CONSIGNORS

Hillstown Farms
 618-978-0531

JR Simmentals
 217-248-8447

Fox Creek Cattle
 303-838-4138, Stan

Jeff and Justin Lewis
 217-251-2400, Jeff
 217-251-5020, Justin

Russell Land and Cattle
 618-262-6509

Black Diamond Genetics
 217-433-0242

Richie Show Cattle
 815-263-0615, Derek

Boitnott Family Cattle
 309-275-3667, Doug
 309-275-4244, Jeff

Travis Farms
 618-843-5264

Bauer Simmentals
 618-339-8613, Blake
 618-292-9585, John

Gold Buckle Cattle
 812-887-1523

Huenefeld Simmental Farms
 402-764-0981, Matt
 815-238-6641, Steve

Ryan Robb
 217-778-3509

York Farms
 618-562-2714, Joel

SALE CONSULTANTS

Roger Allen 715-684-9222

David Guyer 812-243-1676

Larry Martin 217-433-0242

Greg Miller 608-778-8785

Doug Parke 859-421-6100

Drew Hatmaker 423-506-8844

Ryan Haefner 815-499-0522

Adam Swigart 309-826-3809

Brandon Rutledge 217-369-6729

Emily Ivey 865-254-2998


Curt, Pam, Brent, Cari, and Jace
 Home: 217-774-5741 | Curt: 217-871-5741
 Brent: 217-246-3550 | curt@rincker.com


Bid online at CCI.Live

VIEW SALE DETAILS AND REQUEST A CATALOG AT: RINCKER.COM | ILLINIELITESALE.COM


by *Brandon Callis*

Hello fellow Simmental breeders and enthusiasts. I hope the summer has brought you blessings in abundance and plenty of success. I pray those that are experiencing the drought or extreme flooding are hanging in there and holding on. As we start to close summer and fall is upon us, I would like to thank our talented AJSA board and ASA staff for pulling off one of our best National Classics to date. It takes a lot of time, thought, and energy to run an event of this magnitude. Also I want to say a special thank you to our EVP Dr. Wade Shafer for his assistance in the relocation of the many deposits of bovine bypass protein and fiber while working diligently in the ring.

It has been a great honor the last year serving as a board of trustee member. The ride has been full of learning, great banter, and I have found it rewarding working toward solutions for our members' concerns. Our goal is to serve you in the most professional and thoughtful manner possible. As we connect with you at shows, sales, conferences, or just in passing, please don't hesitate to voice your concerns and thoughts. We are better when you offer the challenges that you are facing in your programs. As a youngster on the board I have enjoyed learning more about the rich history of our breed, but also I have been encouraged to dig in and fight even more for the future that is to come. While we can lay claim as one of the industry leaders in data analysis and

commercial program developments, we also need to make sure that our vision remains holistic in its purpose. Data has been our lifeblood and it will continue to be put in the forefront. However, blind data idolization without the consideration of other areas can negatively impact our breed. At the end of the day, my goal for our breed is to find ways to better serve all members big and small. We should stretch the staff, board, and membership to take a big-picture view that holds all facets of the industry in relevance and importance. Let's use our great tools to strengthen as many programs as possible regardless of their goals or visions.

As I have been blessed to live on this God-given earth, I've learned that complaining about problems without working toward a solution is worthless. I've also realized that God puts different passions in our heart, and surrounds us with people who can help that passion grow or those who discourage progress. I hope we can help our fellow breeders move forward and succeed. We must find ways to market our breed more effectively in all areas. Through generations of hard work, vision, and application we have positioned ourselves as leaders in every avenue of the beef business. Let's keep pushing each other to do better and be better.

As I close this viewpoint I wish you continued success, I pray God brings rain to those who are in need and relief where He sees fit. As always I thank Him for sending us Jesus to keep us hopeful for better days ahead. Philippians 2 verse 3 is perfect for us to rally behind in this season of life. God bless. ■

As I close this viewpoint I wish you continued success, I pray God brings rain to those who are in need and relief where He sees fit. As always I thank Him for sending us Jesus to keep us hopeful for better days ahead. Philippians 2 verse 3 is perfect for us to rally behind in this season of life. God bless. ■

MAILBAG

Register

Dear Jackie,

This thank you has been on my "to-do" list since last year.

Your wonderful piece entitled "Gratitude" is so encouraging. We often think about your article and it helps us show more gratitude for everything.

The Performance Data Collection Guide is an article we kept. It is so useful and easy to read.

As a family, we especially paid notice to the docility page. Since all of our cows are named, we had fun giving them their scores.

We appreciate all the work and time involved in putting the data together. Thank you for making this useful tool available.

John and Jeanne Mohr

Editors Note:

"Gratitude", by Dr. Jackie Atkins, can be found on page 6 of the 2021 Early Fall SimTalk, available at simmental.org.

COW SENSE

Register

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

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

1. In two words, how would you describe a cow with a body condition of 9?
2. What is the term for the maturation period sperm cells must undergo before they are capable of fertilizing an egg?
3. What is the earliest date that an experienced palpator might be able to detect pregnancy?
4. How would you describe a cow with a body condition score of 1?
5. What is the most prudent and effective way to eliminate calving problems?
6. Which hormone, produced by the follicles of the ovaries, is present at estrus?
7. What does the American Simmental Association acronym "THE" represent?
8. With regard to determining frame scores, what is the most common device for determining an animal's height?
9. USDA Yield Grades are determined basically by what single factor?
10. What feedstuff is commonly added to act as a feed binding agent and to settle dust?

Answers:

1. Extremely fat; 2. Capacitation; 3. Thirty days; 4. Very thin; 5. Select a bull with low calving ease EPD; 6. Estrogen; 7. Total Herd Enrollment; 8. A frame score measuring stick; 9. Curability; 10. Molasses


RRF LOVING THE PROFIT 207K

Sire: SJW Exit 44 7111E
Dam: BFSC Loving The Profit
February Purebred


RRF LOVING THE PROFIT 205K

Sire: W/C Relentless 32C
Dam: BFSC Loving The Profit
February Purebred


MMM-RRF GOTTA LOVE ME 204K

Sire: RRF Trading Up E777
Dam: CMFM Gotta Love Me D311
January SimAngus™


RRF LADY BLACKBIRD 410H

Sire: RRF Trading Up E777
Dam: RRF Lady Blackbird X062
AI bred to THSF Lover Boy B33


AKP/RP WIX H07

Sire: HPF Quantum Leap Z952
Dam: Akers Wix C014
AI bred to SJW Exit 44 7111E


JSUL LEAPIN PROUD 1152J

Sire: HPF Quantum Leap Z952
Dam: JBSF Proud Mary
AI bred to Reckoning 711F
50% embryo interest in this
Simmental donor prospect sells!

TEX RITA 5553


Featured Donor... this powerhouse female sells in her entirety confirmed safe in calf to the \$100,000 OBCC CMFM Deplorabull D148!

RED RIVER FARMS PRESENTS

Ladies of the Lone Star Sale

FRIDAY, OCTOBER 7, 2022

6:00 PM IN GRAND SALINE, TEXAS


Bob Mullion, Owner - 760-861-8366
Michael Mullion, Owner - 760-464-3906
AK Phillips, General Manager - 606-584-1046
Lane Walton, Show Cattle - 319-470-5729
REDRIVERFARMSOFTEXAS.COM

with guest breeders


Graham Blagg - 530-913-6418
Jered Shipman - 806-983-7226
Tim Anderson - 605-682-9343
INNOVATIONAGMARKETING.COM


by Dr. Jackie Atkins, director of Science and Education

The Power of Grounded Confidence

Do you know people in your life who are lit up with purpose yet humble in nature? For me, these unique individuals are an absolute inspiration; they fill my proverbial cup to the brim. Recently I have taken on a new area to study — leadership development

— in part to learn personally how to become one of those purposeful and humble people, but also to help others on the same journey.

My interpretation of many resources in leadership development is that to reach the pinnacle of purposeful yet humble living starts with knowing oneself clearly. Know your vision, your values, your strengths, your traits. And appreciate other peoples' visions, values, strengths, and traits WHILE staying true to your own.

Getting to know yourself is one of the most important things you can learn. In the absence of knowing — really knowing — your visions, values, and strengths, it is easy to fall down the comparison trap. You start telling yourself you are not as (fill in the blank) as so-and-so down the road. I'm not as smart as this person, I'm not as good at (fill in the blank) as this person. I am somehow not enough. And guess what? You might not be as much (fill in the blank) as your neighbor or colleague or competitor or friend. BUT, you have other strengths and other areas where you do outpace them. And that, my friend, is the starting point for humble and purposeful living.

If you are grounded in your vision, your values, and your strengths, differences aren't as threatening. You can appreciate differences and stay true to your vision, values, and strengths. This is the world of Yes And. As long as the different perspective isn't trying to harm you, that other perspective can be welcomed and you both may coexist.

If you don't yet know your vision or purpose, it can be hard to verbalize. One signal to look for when thinking about your life's vision is what energizes you. It might be helping other people, dreaming up new methods for how to do something, finding that gem of a heifer to add to your showstring, or developing the perfect blend of genetics to make commercial operations profitable. Start paying attention to what work or project really makes you feel excited or energized. If you can honestly home in on what energizes you, this will be a short list. In finding your vision/purpose, also think about what you want for the world that is bigger than you — this will bring true meaning rather than self-serving.

Being aware of your most important values helps identify how you act when you are out of alignment with your values and how to guide yourself back to feeling in-line with your values. Finding your values can also be tricky. If you do a search online you can find lists of values to guide you. It's ideal to shorten the list of your most important values to two to five. Look for the values that really fit you. Not what you think should fit or others might want for you but what values REALLY feel like they are YOUR most important. There is no judgment here.

For instance, my family is clearly a high priority to me but family doesn't end up in my short list of values. Rather, connection and contribution are my two most important values. Why isn't family one of them? Because I consider family part of connection but the "connecting" is key for me. It's not okay to just spend time in the same space, I want to connect with my kids and look them in the eyes and hear how their days were.

Knowing your strengths is another great way to focus on what you can bring to the world and gain grounded confidence. Boning up on your strengths might not feel like a humble thing to do. I would argue that you can know your strengths as a factual part of yourself, like being left-handed or having brown eyes. You are detailed, visionary, empathetic, analytical, or fair-minded, for example — you just are these things. There are online places to help you crystalize what your particular strengths are. Often you may not know your strengths because they come so easily to you. Like finding your most important values, in order for the strength-finder to work, it needs to reflect your true self, not what you or someone else may want to see but what really is true to you. There are similar online tools to learn more about your personality traits like Meyers Briggs or Enneagram. All are helpful to better ground yourself and understand that all people are wired differently.

Getting clear on your vision, values, and strengths is important, but can be uncomfortable to do and takes time. Think of the time spent as an investment in your future self. Who has spare time these days? There are 168 hours in a week. If we use 50 to work and 50 to sleep, we are still left with almost 70 hours in our week. Time is precious but not as scarce as it may feel. The key is to use it intentionally and wisely. One tool you can use to be more intentional is a Keep, Start, and Stop list: what should you keep doing, what should you stop doing, and what should you start doing.

I had the privilege to work through similar topics with the STYLE participants in Oklahoma City this summer. During the closing, the STYLE participants, Chip Kemp, and I pulled chairs into one big circle. We asked everyone to share something from the Keep, Stop, Start list or a reflection on the weekend. One at a time moving around the circle, each participant shared their thoughts. It was powerfully connecting to sit in this circle, to see and deeply listen to each young leader/entrepreneur. I felt inspired by them and proud of the courage and vulnerability I heard from the participants. The mentors (former trustees and experienced breeders), speakers, and remaining staff could have checked out and gone to lunch or on their way but instead there was a spontaneous half-circle formed around the STYLE participants with our Simmental and beef industry leaders silently hanging on every word spoken by the STYLE participants. The thoughtful, specific, and genuine responses impressed us all. I left that weekend feeling so energized and hopeful for the future of ASA.

In a world filled with "othering," building grounded confidence with known purpose, values, and strengths is a great foundation to create a kinder, more meaningful, and impactful community. Life can feel overwhelming or out of our control, but a purposeful and humble culture is attainable. It starts with you. ■

FLECKVIEH, FLECK BASED, PUREBRED & SIMBRAH

Little Creek Cattle & Guest Consignors present

THE
Magnolia
Classic
2022


- OFFERING
HIGH QUALITY
- Bred Heifers
 - Open Heifers
 - Bred Cows
 - Bulls
 - Embryos
 - Semen
 - Flush Lots

SATURDAY 10/22/2022

12 Noon at the Farm
2638 Turkey Creek Road
Starkville, Mississippi


DR. JASON & NIKKI GRESS • JASON 301.331.1773 • NIKKI 304.676.7382

2638 TURKEY CREEK ROAD, STARKVILLE, MS 39759 • INFO@LITTLECREEKCATTLE.COM • LITTLE CREEK CATTLE

Need Registrations or Transfers in a Hurry?

Use Our Online Herdbook

Herdbook Services offers hands-on registration capabilities.

You enter the data, work through any errors, pay the fees; registration will be completed in minutes. No priority handling fee, no hold-ups (unless there are errors or payment is needed), and can be completed any time of the day or night.

Interesting fact:

90.8% of the animal data is already submitted electronically through Herdbook Services!

Why the encouragement to go online and register the animal yourself?

1. Avoid priority registration fee charges (\$50.00 per animal) by logging in online and completing the registration or transfer yourself. **Priority is within two-business days.*
2. Special mailing by FedEx or UPS needed? Send an email to mailout@simmgene.com with the job/invoice number, physical address, and desired mailing method.

Note: *there is a handling fee of \$50.00 plus FedEx or UPS shipping charges. Remember to supply a physical address. Plan ahead and avoid these charges.*

Need more encouragement to register online?

1. Data Registration/Processing Services: Applications submitted to ASA for processing/registration may take 3-7 business days (error-free and payment received) depending on the time of year. Any holiday season will extend the turnaround time.
2. Mailing services: Data and registration certificates will be mailed (US Post) normally within 5-7 business after processing has completed.

The Customer Service Specialists are just a phone call away to assist you.

1. There are peak times and days when there are large volumes of calls, especially close to deadlines. Don't get caught waiting until the last minute; submit early.
2. If you are unable to get through, please leave a voicemail. Our goal is to return calls as soon as possible, normally within 3-4 hours.
3. If your question can be answered by email, send an email to:

simmental@simmgene.com

*for general questions
or priority handling*

dna@simmgene.com

for DNA questions or kit requests

the@simmgene.com

for Total Herd Enrollment (THE)

members@simmgene.com

*to apply for membership or,
account changes, or annual service
fee questions*

carcdata@simmgene.com

*for Carcass Merit Program (CMP)
and Carcass Expansion project.*

ultrasound@simmgene.com

for ultrasound and barn sheets

To help you plan, here are some items that may hold up registration for a length of time:

1. **DNA / Genetic Abnormalities / Parental Validation / AI Sire / ET Requirements:** DNA Testing is a standard process without any options to expedite this service.
 - a. Normal DNA Testing: 5-9 weeks for results. Sample failure and misidentified samples doubles this time.
 - b. DNA kit paperwork requests: 48-hour turnaround.
2. **Non-Compliance:**
Total Herd Enrollment breeders: there is a deadline each year that the previous year's calf data must be submitted. You'll be notified of the dams in your herd that need calf data or a reason the cow didn't calve when you go online to submit new registrations. Until this information is completed, no new data will be accepted.
3. **Foundation Registration:**
Sires registered with other breed associations MUST be registered with ASA prior to registering progeny. Other breed dams may be registered with ASA as a Foundation, but it is optional, not mandatory. Normal processing is 10-12 business days (error-free, payment received, DNA requirements completed).
4. **Breeder Signature:**
If the owner of the dam at the time of conception is different than the person applying for registration, ASA requires the breeder to sign off on the calf you are registering. Make sure the breeder signs the calf's registration application, or breeding information is supplied on the transfer of the dam. If the dam was sold with the calf at side, make sure the seller has registered and transferred the calf to you.
5. **Non-payment:**
Payment is required to complete registrations.


FASTER

◀ GET IT NOW ▶

Priority Handling Processing Service:

ASA offers priority handling services if you are unable to complete your registration online. If the data is error-free and payment is received, normal turnaround time for registration is within two business days. There is a priority handling processing fee \$50 per animal. Regular US Mail service is at no charge; however, other mailing services (i.e., FedEx, UPS, or Express Mail) will incur additional charges.

BFS

BUCKEYE'S FINEST SALE

featuring the

COMPLETE DISPERSAL

of *Rolling Hills Farms Simmentals*

SATURDAY, OCTOBER 1, 2022 • 2:00 PM EST

Muskingum Livestock Auction Co., Zanesville, OH


RHFS Miss Legend Y78H
Proven donor due with a
S.A.M heifer calf


STF Miss 29LA
STF Onyx 451W daughter,
AI'ed to S.A.M.


RHFS Royal Angel E02H
Granddaughter of donor Rolling Hills Beauty,
AI'ed to GEFF County O 736E


RHFS Rosemary F02H
Daughter by CDF Rimrock 325Z


RHFS Chardonnay D06H
AI'ed to Conley GCC Shocker C19


RHFS Royal Peach E17H
AI'ed to IR Imperial D948

OVER 100 HEAD SELL!

Donors, Spring & Fall Bred Cows, Bred Heifers,
Open Heifers, Bulls & Commercial Cows,
plus the entire RHFS Semen and Embryo Inventory.

Broadcast & Videos at: **DVAuction**
Auctioneer: Col. Ron Kreis

For a catalog or to view the offering prior to September 29th, contact:

ROLLING HILLS FARMS SIMMENTALS, LLC // Belle Center, OH

Marcia Hoovler // Cell: 937-538-1537 // Email: marciahoovler@hotmail.com


VAN Z Miss Q 152 | PB Angus
WL 788 Miss Queedy 595-135 x SCC SCH 24 Karat 838
Due to Gateway Follow Me on 1/10/23

**REQUEST A SALE
CATALOG TODAY!**
fergusonshowcattle.com


Open 1/2 Simmental
MR HOC Broker x Leachman Saugahatchee 3000C

**PUREBRED & PERCENTAGE
FANCY OPEN HEIFERS**


Open PB Simmental
W/C Fort Knox x RUBY AJE Firefly Z227


Open PB Simmental
W/C Fort Knox 609F x RUBY AJE Firefly Z227


Open 3/4 Simmental 1/4 Angus
MR HOC Broker x LLSF Pays to Believe

BRED HEIFERS SELLING SAFE TO THE INDUSTRY'S HOTTEST SIRES


FSCI Ms Gemstone H062 | PB Simmental
W/C Bankroll 811D x TNL A Gemstone A527
Due to WHF/JS/CCS Double Up G365 on 1/9/23


FSCI Ms Donna H042 | PB Simmental
FSCI Feona F836 (Sandeen Donna) x
TNGL Grand Fortune
Due to THSF Lover Boy B33 on 1/10/23


2022 Ohio State Fair Premier Breeder

Rare Vintage

5TH ANNUAL PRODUCTION SALE

SEPTEMBER 24, 2022 1:00 PM AT THE FARM, JEFFERSON, OHIO
SIMMENTAL, SIMANGUS™ & ANGUS FANCY SHOW HEIFERS,
BRED HEIFERS & BRED FEMALES, BULLS,
COW-CALF PAIRS AND PREGNANCIES


HPF Sazerac 251D
TNGL Grand Fortune x SVF Steel Force
Selling a pregnancy by MR HOC Broker and progeny


Open PB Simmental
SO Remedy 7F x HPF Sazerac 251D

**SELLING PROGENY BY THESE
PROVEN DONORS!**


CAJS Sweet Emotion 42Z
HTP/SVF Duracell x SVF Steel Force
Selling Progeny


W/C Miss Werning 6026D
W/C Bullseye x KS Miss Sequoia Y770
Selling a pregnancy by TRCC Pandemic


TNGL A Gemstone A527
JF Milestone x JF Shock and Awe
Selling a pregnancy choice by SO Remedy or
W/C Bet On Red, and progeny

John Ferguson, Owner. 440-478-0782
Lindsey Rowland, Manager. 440-478-0503
Scott Lehman, Herdsman. 330-621-1510
Jefferson, Ohio • Ferguson Show Cattle

Sale managed by Dwyer Cattle Services
Nick Dwyer. 309-337-6404
Bob Dwyer. 309-337-1404
www.dwyercattle.com


**REQUEST A SALE
CATALOG TODAY!**
fergusonshowcattle.com


Ride Along With A Rancher

Connects People to the Industry Focuses on Performance

by Lilly Platts

Father/daughter team Rob and Hailey Laird are seizing a unique opportunity to show the beef industry to the public through real, hands-on experience. They work at the Ranch at Rock Creek, near Phillipsburg, Montana, with Hailey serving as barn manager, and Rob running the SimAngus cow herd. The high-end guest ranch attracts people from across the country, offering luxury accommodations and dining, and a variety of outdoor activities, from horseback riding to fly-fishing and hiking.

Hailey is passionate about the beef industry and Western lifestyle, and in line with the Ranch at Rock Creek's

emphasis on educating guests about ranching, she saw an opportunity to expand to the beef industry. Ride Along with a Rancher does exactly what the name suggests, offering guests an opportunity to accompany Hailey, Rob, and staff as they complete the variety of tasks involved in managing the cow herd. From moving cows on horseback to bundling up and feeding during the winter, guests see firsthand what is required to care for cattle year-round. The activity has become extremely popular, demonstrating the public's interest in learning more about how beef is raised.

**Educating the public
about the beef industry
through hands-on experience**

**Father/daughter team,
Rob and Hailey Laird**


The Ranch at Rock Creek brings in local ranchers to hold rodeos, educating guests on cattle handling techniques.


Hailey first landed at the Ranch at Rock Creek in 2017, where she initially signed on for a summer job. She enjoyed the work and was soon promoted to barn manager. When the ranch decided to start a beef program, Hailey told her father Rob about the opportunity. Having just inherited a group of Simmental cows from his father, he was able to bring that herd to Montana and begin building a beef operation. Rob's connection to the Simmental breed goes back to his family's operation, Laird and Sons, from Dubois, Idaho. He also managed ranches across the country, including several well-known Simmental operations. Rob has always been committed to genetic improvement, and was one of the first to purchase homozygous black and polled genetics.

Using SimAngus genetics to build the Ranch at Rock Creek's herd simply made sense to Rob. Beyond his history with the breed, he believes they will be able to meet their goal of creating a high-quality end product. The cows are registered with ASA, and they are utilizing DNA testing, data collection, EPD, and other tools to improve their genetics. In the near future they plan to produce beef for the on-site restaurants. Rob explains that because of the high-end requirements, they are taking the necessary time to ensure that the product is consistent.

Hailey explains that education is built into many of the ranch's activities. For example, every Tuesday local ranchers come to the Ranch at Rock Creek to hold a ranch rodeo. This not only gives guests something fun to watch, but is also an opportunity to explain the different methods ranchers use to handle cattle. Hailey explains what is happening over a microphone, which she started doing to make sure the audience learned about what is happening in the arena. "A lot of the things we do here are aimed at educating people. We talk about the things ranchers need to do to maintain their animals, and explain how much care goes into that," she says.

Adding the daily management of the cow herd to this educational effort simply made sense to Hailey. "I have always been a part of the Western lifestyle, and I think it's an important thing to preserve. When we brought the cows here I thought it was a really unique opportunity to talk more about the cattle and beef industry," she shares.

(Continued on page 20)


BALANCE THE SCALES

BREED EFFECTS FOR COW MATURE WEIGHT (MWT) ^{abc}	
Angus	0
Charolais	-20 lb.
Hereford	-39 lb.
Simmental	-74 lb.

Big cows come with big feed bills.

Simmental-influenced cows are an average **74 lb. lighter** at maturity than Angus-sired counterparts, according to a recent U.S. Meat Animal Research Center study.^{a,d}

While Simmental is sized for more efficient gains, 20-year genetic trendlines also show the breed offers reliable calving ease, early growth and cow longevity.

That's a balanced herd built for profit.

STAND STRONG SIMMENTAL

406-587-4531 • simmental.org

^aUSMARC, Zimmerman, M., et al., "Breed and heterotic effects for mature weight in beef cattle," *J. of Anim. Sci.*, Vol. 99, 2021. ^bAdjusted for sire sampling, Angus was the heaviest at maturity among the 16 breeds evaluated. Solutions are deviations from Angus. YW EPDs were extracted from genetic evaluations conducted in 2019. ^cEstimate of MWT differences at 6 years of age. ^dThe study considered 108,857 weight records from 5,156 crossbred cows sired by 787 bulls.

Ride Along With A Rancher

(Continued from page 17)

The Ride Along with a Rancher activities are true to the daily activities required to manage the cow herd. Depending on the day, guests might saddle up and help move cows, or ride along in a side-by-side to take mineral out. Rob explains that quiet cattle handling is always a priority and necessary for safety. “The disposition of Simmental cattle is really good, and we have a really nice, gentle set of cows. We try to handle our cattle in a very quiet, stress-free manner. It showcases that we’re not mistreating them, and the animals like us, which I think is critical.”

Hailey emphasizes that their goal is not to persuade people, but rather to give them the knowledge they need to form their own opinions. “We’re not trying to change anyone’s mind,” she shares, “We just want to give people a more well-rounded view of what goes into this.”

These interactions with the public have given Hailey a new perspective on what people are interested in knowing

about raising beef. Ranchers may think things like genetics and EPD aren’t worth explaining to the public, but Hailey has found the opposite to be true. “We talk about EPD, embryo transfer, and AI, for example, and people are just blown away with the intention behind raising cattle. They like to hear about sire selection, and the science that goes into it.”

Guests also have the opportunity to ask questions about the industry. Methane, feedlots, and antibiotics are common subjects that participants are curious about, and Hailey says they make an effort to answer questions openly and honestly. “A lot of the questions we get are about the process and what goes into taking care of the cattle. We try to be factual. We’re not trying to stand on a pedestal talking about hot topics, but rather we focus on what we do as a program and how that can differ. We talk about how each rancher has their own way of doing things but they all have the best intention of the animals in mind.”


Ride Along with a Rancher has been very impactful, with many guests sharing their positive experience. Though changing skeptical minds is not their goal, Hailey has seen many guests become more open to the industry after seeing it firsthand. “We’ve even had vegans who have done it and they’ve said they would be willing to try our beef because they have more information. People really do want to learn. It gives them insight, and if they feel like there is more transparency a lot of people are more open-minded to ranching and the beef industry,” she shares.

“We’ve had people tell us they will never forget the experience. I think it’s something guests will hold on to because they’ve never done anything like it,” Hailey adds.

Bringing guests along for daily activities does take additional time and consideration, but Hailey believes it is worth the effort. “Ranchers keep to themselves, but there are so many good, passionate people in this. We are in a neat position where we are able to speak to it. If you don’t paint a full picture for people they only hear the loudest side. It’s really important to provide information so people have a more well-rounded idea of what ranching looks like,” she explains.


Guests have come to Montana with a willingness to learn,

Communicating with the public can be a challenge for producers, and Hailey says that simply being willing to answer questions will help bridge the gap between the industry and consumers. “When you do have people ask questions, don’t shy away from it. Talk about what you do. The first thing is to be willing to open that communication more. Focus on the facts — it’s hard for ranchers to not get passionate and frustrated, but see it as a challenge for a better of the industry.”

Rob concludes, “We are lucky because it is a part of the experience here. Guests have come to Montana with a willingness to learn, which is an advantage for us. They are very receptive to it. They want to learn, and I think we’ve actually made a difference with a lot of people. I know a lot of people go home with a new point of view.”


10.8.22

12:00 pm CST at the Farm Seward, NE

GUEST CONSIGNORS Haley Farms, B&L Cattle Co., Naber Farms, Superior Simmentals, NP Cattle, Arrow H Cattle, Melby Simmentals, CTN Simmentals


Nick & Andrea Sloup & Family
303 Northern Heights Dr. Seward, NE 68434
402.641.2936 a.sloup@juno.com
Bill & Deb Sloup • 402.641.5132
www.sloupsimmentals.com

DOUG & DEBBIE PARKE
DREW & HOLLI HATMAKER
859.421.6100 | 423.506.8844
office@dpsalesllc.com | WWW.DPSALESLLC.COM


DVAuction Broadcasting Real-time Auctions


New Direction Genetic Online Sale – October 7th – 9th

BEST PRACTICES FOR SEEDSTOCK PRODUCERS

Best Practices to Receive the Most Accurate Genetic Predictions

1 Clearly define breeding objectives

With the ability to increase the rate of genetic change comes the possibility to make mistakes at a faster pace. Breeding goals need to be clearly identified to ensure that selection at the nucleus level matches the profit-oriented needs of the commercial industry.

2 Use whole herd reporting

Inventory-based reporting captures more complete phenotypes on reproduction and longevity traits, and thus creates more accurate genetic selection tools.

3 Properly define contemporary groups

It is important for the precision of the genetic evaluation to group animals treated uniformly. Proper reporting of contemporary groups reduces bias in EPD.

4 Take data collection and reporting seriously

Phenotypes are the fuel that drives the genetic evaluation. Take pride in collecting accurate data. Report records on the complete contemporary group in order to paint the most accurate picture of the genetics in these cattle. If possible, collect additional phenotypes like mature cow weight, cow body condition score, udder scores, feed intake, and carcass data.

5 Make both thorough and accurate phenotypic data collection for economically relevant traits a high priority

The quantity and quality of fertility traits need to dramatically improve. Providing disposal codes to identify why females leave the herd is vital. Commercial data resources, where the true economically relevant traits exist, are going to become more critical to capture. Breeders can help prove the genetics of their own seedstock by encouraging their commercial customers to join ASA's Commercial Total Herd Enrollment (THE) option and add valuable data to the evaluation.

6 Use index-based selection

As the list of published EPD continues to grow, using economic selection indices will become even more helpful to reduce the complexity of multiple trait selection.

If the number of EPD increase, tools to reduce the complexity of sire selection for commercial producers must continue to develop. Breed associations and seedstock producers have the obligation to aid commercial clientele in making profitable bull selection decisions.


Jackie Atkins, PhD


Matt Spangler, PhD


Bob Weaver, PhD


Wade Shafer, PhD

7 Use genomics

Genomic selection offers an opportunity to increase the rate of genetic change and break the antagonistic relationship between generation interval (the average age of the parents when the next generation is born) and the accuracy of selection (e.g., accuracy of EPD) — two components that determine the rate of genetic change. However, as with any tool, genomic information must be used correctly and to its fullest extent.

Adding a DNA test to your decision is like knowing . . .

- ◆ 25+ calving ease scores
- ◆ 22 birth weights
- ◆ 25+ weaning weights
- ◆ 25+ yearling weights
- ◆ Stayability/productivity records on 15 daughters
- ◆ 6 carcass weights
- ◆ 10 marbling scores
- ◆ 8 ribeye area measurements

All this from a test you can complete before you wean the calf.

 **IGS** Multi-breed
Genetic Evaluation
powered by BOLT

Best Practices for Genomic Testing

1 All animals within a contemporary group should be genotyped.

If genomic data are meant to truly enable selection decisions, this information must be collected on animals before selection decisions are made. The return on investment of this technology is substantially reduced if it is used after the decision is made. The ASA's Calf Crop Genomics (CCG) program offers 50% off GGP100K test for breeders who commit to genotype the entire calf crop. See sidebar for more details.

2 Both male and female animals should be genotyped.

The promise of genomic selection has always suggested the largest impact is for lowly heritable and/or sex limited (e.g., fertility) traits or those that are not routinely collected (e.g., disease). This is indeed true, but it necessitates that genotyped animals have phenotypes. For sex-limited traits, this becomes a critical choke point, given that historically the vast majority of genotyped cattle are males. If producers wish to have genomic-enhanced EPD for traits such as calving ease maternal and heifer pregnancy, they must begin or continue to genotype females. The ASA has a unique program called the Cow Herd DNA Roundup (CHR) to help herds collect female genotypes. See sidebar for more details.

3 Genotypes can provide useful information in addition to predictions of additive genetic merit.

Do not forget the value in correcting parentage errors, tracking inbreeding levels, identifying unfavorable haplotypes, estimating breed composition, and estimating retained heterozygosity. All of these can be garnered from populations that have a well-defined set of genotyping protocols.

The beef industry should be congratulated for the rapid adoption of genomic technology, but there is a lot of work to do. Of critical importance is the fact that genomic technology will continue to change and does not replace the need for phenotypes nor the fundamental understanding of traditional selection principles including EPD and accuracy.

Total Herd Enrollment (THE)

A cow inventory reporting program, THE requires participants to provide annual reproductive and inventory status on their cow herd. THE is designed to improve quality of data submitted for the genetic evaluation, and in turn improve and develop reproductive EPD. By submitting data on the entire calf crop or contemporary group, breeders will receive more accurate predictions of their cattle. The ASA has four THE options to fit most seedstock and commercial operations.


Cow Herd DNA Roundup (CHR)

The Cow Herd DNA Roundup (CHR) is designed to increase the number of female genotypes to better predict maternal traits, such as maternal calving ease. Genotyping entire herds reduces bias created when only the best cattle are genotyped. Gathering massive amounts of genotypes on entire cow herds will significantly improve the genomic predictions and rate of genetic progress. As parentage testing is included, CHR herds will have pedigrees validated through DNA. Participating breeders benefit from having genomically enhanced EPD on the entire cow herd — equivalent to a lifetime number of calf records in several traits for an exceptionally low cost.


Calf Crop Genomics (CCG)

Calf Crop Genomics, a research project launched by the ASA in collaboration with Neogen Genomics, offers 50% off GGP100K genomic test including parentage (\$25 compared to \$50 equivalent test) to participating breeders who test their entire calf crop. Genotyping entire calf crops is important to use genomically enhanced EPD (GE-EPD) for selection decisions, reduce selection bias in genomic predictions, and increase the volume of genotyped animals for future improvements to genetic predictions. The latter two points make any singular genomic test in the future better for all members using genomics.


Carcass Expansion Project (CXP)

Despite the importance of carcass traits to our industry, few producers devote resources to collecting and recording actual carcass data. While the Carcass Merit Program (CMP) is a valuable progeny test, it is limited in the number of records produced. We cannot depend on the CMP alone to bring in carcass data. In the age of genomics, it is clear we need genotypes on animals with actual carcass phenotypes.

Adding another layer of commitment to predicting carcass traits, the ASA initiated a new program, called the Carcass Expansion Project, in the fall of 2018 to increase the number of carcass records on genotyped animals. The ASA is ramping up both phenotypic and genotypic data collection on terminal calves — a vital part of our vision.


National Classic XLII

Madison, Wisconsin | June 24-30, 2022

Judges:

Bred & Owned Show: **Owned Show:**

Andrew Foster, MI Steve Bonham, OK
Dan Demeyer, OH Jirl Buck, OK


2022-2023 AJSA Board of Trustees

Left to Right: Garrett Walther, Centerville, Indiana, Eastern; Matt Koverman, Minford, Ohio, Eastern; Emerson Tarr, LeRoy, Illinois, North Central; Martha Moening, Hayfield, Minnesota, North Central; Bella Beins, Deweyville, Utah, Western; Hallie Hackett, Texarkana, Texas, South Central; Luke Harker, Hope, Indiana, Eastern; Jazlynn Hilbrands, Holloway, Minnesota, North Central; Jonna McCullough, Fort Benton, Montana, Western; Rylee Abney, Watonga, Oklahoma, South Central; Blake Fabrizius, Carr, Colorado, Western; Sydney Schwenk, Boring, Oregon, Western; Kaitlyn Cloud, Carthage, Missouri, South Central; Walker Housley, Dayton, Tennessee, Eastern; Blake Henrichs, Okarche, Oklahoma, South Central


Gold Merit Award Recipients

Left to Right: Garrett Walther, Centerville, Indiana, Eastern; Ty Drach, Pontiac, Illinois, North Central; Luke Harker, Hope, Indiana, Eastern; Olivia Branum, Poplarville, Mississippi, Eastern; Carli Henderson, Wiota, Iowa, North Central

Foundation Board Members: Jennifer Tarr, LeRoy, Illinois; Tonya Phillips, Mount Vernon, Missouri; Mark Smith, Picayune, Mississippi


Silver Merit Award Recipients

Left to Right: Sara Sweat, McCaskill, Arkansas, South Central; Walker Housley, Dayton, Tennessee, Eastern; Bentley McCullough, Fort Benton, Montana, Western, represented by sister Jenna in photo; Martha Moening, Hayfield, Minnesota, North Central; Hannah Tremaine, Oconomowoc, Wisconsin, North Central; Ella Fischer, Saint Joseph, Missouri, South Central; Drew Pederson, Garretson, South Dakota, North Central; Ethan Hatfield, Pomona, Kansas, North Central; Blake Henrichs, Okarche, Oklahoma, South Central


Bronze Merit Award Recipients

Left to Right: Ryan Carlson, Henry, Illinois, North Central; Carter Hall, Ripley, West Virginia, Eastern; Kinsly Altena, George, Iowa, North Central; Jayna Blume, Pierre, South Dakota, North Central; Mollie Allen, Kasson, Minnesota, North Central; Ellie Drach, Pontiac, Illinois, North Central; Anna Sweat, McCaskill, Arkansas, South Central; Paisley Schick, Clinton, Illinois, North Central; MaKenzie DeBerry, Olton, Texas, South Central; Colin McIntyre, Bolivar, Missouri, South Central; Allison Coats, Richmond, Missouri, South Central; Wyatt DeBerry, Olton, Texas, South Central; Blake Hauswirth, Chillicothe, Ohio, Eastern; Chezney Early, Leeton, Missouri, South Central; Haley-Ann Lynch, Southwick, Massachusetts, Eastern; Kylie Garner, Almond, Wisconsin, North Central; Caroline Spangler, Marietta, Illinois, North Central; Kayla Sansom, Brenham, Texas, South Central; JadaLea Isles, Bryan, Texas, South Central; Brailee Hauswirth, Chillicothe, Ohio, Eastern; Magen Tol, Canby, Minnesota, North Central; Nathan Spangler, Marietta, Illinois, North Central

National Classic XLII


Top 20 Junior Division


Top 20 Intermediate Division


Top 20 Senior Division


Bridges Golf Course - Madison, WI

It was a gorgeous Wisconsin summer day on June 27 for the 6th Annual American Simmental-Simbrah Breeders Cup Golf Tournament held in conjunction with the 2022 AJSA National Classic in Madison, Wisconsin. Seventeen teams made their way to the Bridges Golf Course for a fun-filled day to raise funds for the ASA Foundation earmarked for the AJSA Merit scholarships and Leadership workshop.

Teams from all over the country came together for a little friendly competition of golf strategy, birdies, some cow talk, some trash talk and a whole lot of laughs had by everyone. There were many teams still smiling the next day in the barns about how much fun they had out on the course and maybe a few red legs from the guys that never wore shorts in the summer until that day!

"You know, it's great to see the big kids have some fun, raise a little money for the younger kids and everyone just getting together," says Tyler Mackey of Texas. The Mackey's are no stranger to the Simmental junior program as every one of the kids has served on the Junior Board.

It was some tough competition on the course and one that had to be broken by a handicap. Team Vaughan from West Virginia of Myron Vaughan, Ty Vaughan, Tyler Boggs and Chris Hawyer came out on top with a score of 56. We're all about hanging banners in this business and the Champion team received a banner to hang (and bragging rights until 2023's tournament) along with a jug of Show Fresh H2O. Team B.E.R.T. from Texas of Brad Peterson, EJ Lillesand, Ryan Goehring and Tyler Peterson were rewarded the Reserve Champion banners.

Individual contests were set up as the players shot their 18 holes for added fun and competition. Scott Grass of Iowa put a little grunt into his longest drive swing taking home the Champion Longest Drive. The youngest player in the tournament and arguably the best on the course showed up his competition with his consistent putting talents. Logan Katz from Nebraska was awarded Longest Putt Champion. A newcomer to the tournament, Kevin Lighfoot of Texas, took home the Champion Closest to the Pin competition.

The American Simmental-Simbrah Foundation Breeders Cup Golf Tournament was created to raise funds for the youth of the Simmental and Simbrah breed. The 2022 tournament raised \$10,641 that is earmarked for education, scholarships and leadership opportunities through the American Simmental-Simbrah Foundation. We could not have done that without the donations of all our sponsors of the tournament and cannot say THANK YOU enough for your support and generosity.

Make plans for the 2023 AJSA National Classic event to be held in Des Moines, Iowa, from July 7th - 13th. Plans are already in the making for the 7th Annual Simmental-Simbrah Foundation Breeders Cup Golf Tournament as it returns to the state where it all began.


Classic Results

(Continued from page 00)


Top 20 Cattlemen's Quiz, Junior Division


Top 20 Cattlemen's Quiz, Intermediate Division


Top 20 Cattlemen's Quiz, Senior Division


Top 20 Judging Contest, Junior Division


Top 20 Judging Contest, Intermediate Division

Overall

Junior Division

- | | |
|--------------------------|-------------------------|
| 1. Gatlin Priddy, AR | 11. Blake Krueger, MN |
| 2. Josie Phillips, KY | 12. Ella Miller, NE |
| 3. Mabrey Schick, IL | 13. Maggie Griswold, OK |
| 4. Paisley Schick, IL | 14. Ella Kutney, MN |
| 5. Creighten Werning, SD | 15. Jayna Blume, SD |
| 6. Kinsly Altena, IA | 16. Riley Mahaffey, NY |
| 7. James Jackson, KY | 17. Wyatt Philips, KY |
| 8. Kate Schmidt, MN | 18. Weston Hawkins, MN |
| 9. Garrett Jones, TX | 19. Colt Roeder, IL |
| 10. Tommi Rabel, IA | 20. Madison Metzger, KY |

Intermediate Division

- | | |
|--------------------------|-----------------------------|
| 1. Kiersten Priddy, AR | 11. Cole Tobey, IA |
| 2. Walker Housley, TN | 12. Drew Pederson, SD |
| 3. Anna Sweat, AR | 13. Audrey Redalen, MN |
| 4. Carter Brown, WV | 14. Evie Jones, NC |
| 5. Chase Harker, IN | 15. Nicholas Rossman, MN |
| 6. Jazlynn Hilbrands, MN | 16. Natalie Trauernicht, NE |
| 7. Conley Schick, IL | 17. Jaxon Hilbrands, MN |
| 8. Ellie Drach, IL | 18. Callie Heaton, TX |
| 9. Tyler Loudon, IA | 19. Claire Dorsey, IL |
| 10. Aribella Beins, UT | 20. Delaney Chester, OH |

Senior Division

- | | |
|------------------------|--------------------------|
| 1. Teegan Mackey, TX | 11. Blake Fabrizius, CO |
| 2. Cody Knodle, IL | 12. Jordan Stephens, KY |
| 3. Sawyer Naasz, SD | 13. Emerson Tarr, IL |
| 4. Luke Harker, IN | 14. Jacey Massey, OK |
| 5. Ty Drach, IL | 15. Abby Wood, KS |
| 6. Emily Jennings, FL | 16. Morgan Jackson, TX |
| 7. Sara Sweat, AR | 17. Samantha Roberts, TN |
| 8. Martha Moenning, MN | 18. Ty Knodle, IL |
| 9. Hannah Tremaine, WI | 19. Rachel Dickson, OH |
| 10. Beau Peine, MN | 20. Briana Hicks, TX |

Cattlemen's Quiz

Junior Division

- | | |
|------------------------|---------------------------|
| 1. Gatlin Priddy, AR | 11. Luke Katz, NE |
| 2. Madison Metzger, KY | 12. Nell Goss, KS |
| 3. Garrett Jones, TX | 13. Dalton Lukavsky, IA |
| 4. Josie Phillips, KY | 14. Braydon Cull, MO |
| 5. Paisley Schick, IL | 15. Lucy Specht, IA |
| 6. Ty Ebert, KS | 16. Blake Krueger, MN |
| 7. Jayna Blume, SD | 17. Creighten Werning, SD |
| 8. Ella Kutney, MN | 18. Isabelle Smithson, MD |
| 9. James Jackson, KY | 19. Cash Rumble, IN |
| 10. Mabrey Schick, IL | 20. Tucker Metzger, KY |

Intermediate Division

- | | |
|-------------------------|-------------------------|
| 1. Kiersten Priddy, AR | 11. Cole Tobey, IA |
| 2. Walker Housley, TN | 12. Kourtney Allen, MN |
| 3. Belle Netolicky, IA | 13. Cecillia Newby, KS |
| 4. Carter Brown, WV | 14. Jenna Dougherty, MN |
| 5. Nicholas Rossman, MN | 15. Grace Brown, IL |
| 6. Anna Sweat, AR | 16. Meredith Ruda, NE |
| 7. Candace Lein, WI | 17. Claire Dorsey, IL |
| 8. Hannah Bauer, WI | 18. Conley Schick, IL |
| 9. Taylor Neal, OH | 19. Chase Harker, IN |
| 10. Ethan Neumann, MN | 20. Addison Fidler, IL |

Senior Division

- | | |
|---------------------------|--------------------------|
| 1. Teegan Mackey, TX | 11. Ty Drach, IL |
| 2. Lauren Trauernicht, NE | 12. Abby Wood, KS |
| 3. Emily Jennings, FL | 13. Samantha Roberts, TN |
| 4. Sara Sweat, AR | 14. Luke Harker, IN |
| 5. Madyson Frederick, IL | 15. Jaxon Deckert, ND |
| 6. Garret Bosse, OH | 16. Beau Peine, MN |
| 7. Hannah Tremaine, WI | 17. Jackie Sleichter, KS |
| 8. Briana Hicks, TX | 18. Katelyn Cowdrey, OH |
| 9. Sawyer Naasz, SD | 19. Millie Lashmett, IL |
| 10. Collin Fedderke, OH | 20. JadaLea Isles, TX |


Top 20 Judging Contest, Senior Division

Judging Contest

Junior Division

- | | |
|------------------------|---------------------------|
| 1. Jayme Gittlein, NE | 11. Blake Krueger, MN |
| 2. Gatlin Priddy, AR | 12. Travis Rhode, IL |
| 3. Mabrey Schick, IL | 13. Abby Tolar, MS |
| 4. Tommi Rabel, IA | 14. Creighten Werning, SD |
| 5. Kate Schmidt, MN | 15. Chloe Rogers, IA |
| 6. Colton Herman, MN | 16. Lydia Faulhaber, MN |
| 7. Weston Hawkins, MN | 17. Caroline Spangler, IL |
| 8. Paisley Schick, IL | 18. Makenzie DeBerry, TX |
| 9. Riley Mahaffey, NY | 19. Levi Marthaler, MN |
| 10. Josie Phillips, KY | 20. Glennys McGurk, IN |


Top 20 Sales Talk, Junior Division

Intermediate Division

- | | |
|-------------------------|--------------------------|
| 1. Walker Housley, TN | 11. Conley Schick, IL |
| 2. Taylor Poff, OH | 12. Jaxon Hilbrands, MN |
| 3. Anna Webel, IL | 13. Drew Pederson, SD |
| 4. Jasper Tarr, IL | 14. Redmin Brumbaugh, IN |
| 5. Christian Siegel, MO | 15. Cole Tobey, IA |
| 6. Kiersten Priddy, AR | 16. Tyler Loudon, IA |
| 7. Preston Rhode, IL | 17. Nicholas Rossman, MN |
| 8. Anna Sweat, AR | 18. Evie Jones, NC |
| 9. Carter Hoge, IL | 19. Luke Gilbert, IL |
| 10. Chloe Boitnott, IL | 20. Chase Harker, IN |


Top 20 Sales Talk, Intermediate Division

Senior Division

- | | |
|------------------------|--------------------------|
| 1. Jacey Massey, OK | 11. Sawyer Naasz, SD |
| 2. Martha Moenning, MN | 12. Jordan Stephens, KY |
| 3. Luke Harker, IN | 13. Emily Jennings, FL |
| 4. Cody Knodle, IL | 14. Tyler Miller, IL |
| 5. Ty Drach, IL | 15. Brooklyn Welsh, IL |
| 6. Blake Fabrizius, CO | 16. Briana Hicks, TX |
| 7. Grace Angotti, WI | 17. Eric Schafer, IL |
| 8. Teegan Mackey, TX | 18. Jonna McCullough, MT |
| 9. Katilyn Cloud, MO | 19. Lauren Glick, IL |
| 10. Emerson Tarr, IL | 20. Brett Forgy, OK |


Top 20 Sales Talk, Senior Division

Sales Talk

Junior Division

- | | |
|--------------------------|-------------------------|
| 1. Josie Phillips, KY | 11. Creed Ruby, IA |
| 2. Kate Schmidt, MN | 12. Kinsly Altena, IA |
| 3. Ella Miler, NE | 13. Grant Miller, NE |
| 4. Creighten Werning, SD | 14. Madison Metzger, KY |
| 5. James Jackson, KY | 15. Jayna Blume, SD |
| 6. Gatlin Priddy, AR | 16. Dalton Lukavsky, IA |
| 7. Jaren Gerdes, IA | 17. Sadie Jackson, KY |
| 8. Wyatt Phillips, KY | 18. Luke Katz, NE |
| 9. Riley Mahaffey, NY | 19. Lila Bigalk, MN |
| 10. Grace Kennedy, IN | 20. Hailey Cornett, OH |


Top 20 Public Speaking, Junior Division

(Continued on page 30)

Classic Results

(Continued from page 29)


Top 20 Public Speaking, Intermediate Division


Top 20 Public Speaking, Senior Division


Top 20 Calvin Drake Genetic Evaluation Quiz, Junior Division


Top 20 Calvin Drake Genetic Evaluation Quiz, Intermediate Division


Top 20 Calvin Drake Genetic Evaluation Quiz, Senior Division

Intermediate Division

- | | |
|--------------------------|---------------------------|
| 1. Anna Sweat, AR | 11. Katherine Kennedy, IN |
| 2. Jaxon Hilbrands, MN | 12. Kenidey Effling, SD |
| 3. Chase Harker, IN | 13. Ellie Drach, IL |
| 4. Evie Jones, NC | 14. Baylee Hall, WV |
| 5. Tyler Loudon, IA | 15. Katilyn Micheel, SD |
| 6. Jazlynn Hilbrands, MN | 16. Aubree Schmidt, MN |
| 7. Walker Housley, TN | 17. Conley Schick, IL |
| 8. Callie Heaton, TX | 18. Ryan Carlson, IL |
| 9. Audrey Redalen, MN | 19. Noah Goss, KS |
| 10. Jakob Sansom, TX | 20. Amber Lee, IL |

Senior Division

- | | |
|--------------------------|----------------------------|
| 1. Cody Knodle, IL | 11. Madyson Frederick, IL |
| 2. Teegan Mackey, TX | 12. Luke Harker, IN |
| 3. Emerson Tarr, IL | 13. Martha Moenning, MN |
| 4. Ty Drach, IL | 14. Blake Fabrizius, CO |
| 5. Ty Knodle, IL | 15. Ethan Vanderwert, MO |
| 6. Sawyer Naasz, SD | 16. Samantha Roberts, TN |
| 7. Matthew Koverman, OH | 17. Jacey Massey, OK |
| 8. Rachel Dickson, OH | 18. Abby Wood, KS |
| 9. Luke Herr, IN | 19. Eric Schafer, IL |
| 10. Baleigh Peterson, MN | 20. Lauren Trauernicht, NE |

Public Speaking

Junior Division

- | | |
|--------------------------|----------------------------|
| 1. Gatlin Priddy, AR | 11. Jemma Dorsey, IL |
| 1. Kinsly Altena, IA | 12. Lainey Trauernicht, NE |
| 1. Josie Phillips, KY | 13. Gabriel Mindemann, WI |
| 4. Caroline Spangler, IL | 14. Sadie Jackson, KY |
| 5. Nell Goss, KS | 15. Ty Echard, IA |
| 6. Levi Marthaler, MN | 16. Graham Dickerson, IN |
| 7. Wade Priddy, AR | 17. Ella Miller, NE |
| 8. Ethan Stoneberg, OR | 18. Taylor Larsen, IA |
| 9. Mabrey Schick, IL | 19. Carson Peterson, TX |
| 10. James Jackson, KY | 20. Jordan Phillips, ON |


Intermediate Division

- | | |
|----------------------------|---------------------------|
| 1. Kiersten Priddy, AR | 11. Hailey Eads, MO |
| 2. Alan George, WI | 12. Walker Housley, TN |
| 3. Megan Clark, IA | 13. Nicholas Rossman, MN |
| 4. Audrey Redalen, MN | 14. Josie Webel, IL |
| 5. Carter Brown, WV | 15. Conley Schick, IL |
| 6. Claire Dorsey, IL | 16. Jazlynn Hilbrands, MN |
| 7. Cole Miller, IA | 17. Callie Heaton, TX |
| 8. Lacey Schmidt, NE | 18. Tyler Loudon, IA |
| 9. Natalie Trauernicht, NE | 19. Aubree Schmidt, MN |
| 10. Noah Goss, KS | 20. Anna Webel, IL |

Senior Division

- | | |
|-------------------------|-------------------------|
| 1. Martha Moenning, MN | 11. Eric Schafer, IL |
| 2. Cody Knodle, IL | 12. Katilyn Cloud, MO |
| 3. Garrett Walther, IN | 13. Damon Higbie, KS |
| 4. Teegan Mackey, TX | 14. Rachel Dickson, OH |
| 5. Ty Knodle, IL | 15. Lauren Glick, IL |
| 6. Sawyer Naasz, SD | 16. Ty Drach, IL |
| 7. Baleigh Peterson, MN | 17. Bella Swain, KY |
| 8. Ethan Vanderwert, MO | 18. Sara Sweat, AR |
| 9. Millie Lashmett, IL | 19. JadaLea Isles, TX |
| 10. Emerson Tarr, IL | 20. Cheyenne Higbie, KS |

**The decision you make
today will influence
the next 20 years.**


**Make it a
good one.**

Classic Results

(Continued from page 30)


Top 20 Showmanship, Junior Division


Top 20 Showmanship, Intermediate Division


Top 20 Showmanship, Senior Division

Showmanship Judges

Junior: Melissa Schrag and Sammi Schrag, NE
 Intermediate: Cortney Hill-Dukehart Cates and Tyler Cates, IN
 Senior: Courtney Zehr, WI and Lauren Jackson, TX

2022 AJSA Herdsman of the Year


AJSA Herdsman of the Year: Jordan Stephens, KY

Calvin Drake Genetic Evaluation Quiz

Junior Division

- | | |
|--------------------------|----------------------------|
| 1. Garrett Jones, TX | 11. Ella Miller, NE |
| 2. Gatlin Priddy, AR | 12. Colton Netolicky, IA |
| 3. Ella Kutney, MN | 13. Ty Ebert, KS |
| 4. Blake Krueger, MN | 14. Luke Katz, NE |
| 5. Paisley Schick, IL | 15. Easton Hill, CO |
| 6. Mabrey Schick, IL | 16. Kensley Snodgrass, NE |
| 7. Creighton Werning, SD | 17. Dalton Lukavsky, IA |
| 8. James Jackson, KY | 18. Taetum Dorsey, NE |
| 9. Kate Schmidt, MN | 19. Lainey Trauernicht, NE |
| 10. Josie Phillips, KY | 20. Grant Miller, NE |

Intermediate Division

- | | |
|----------------------------|---------------------------|
| 1. Kiersten Priddy, AR | 11. Jazlynn Hilbrands, MN |
| 2. Walker Housley, TN | 12. Cecillia Newby, KS |
| 3. Ella Fischer, MO | 13. Jenna Dougherty, MN |
| 4. Carter Brown, WV | 14. Hallie Hackett, TX |
| 5. Natalie Trauernicht, NE | 15. Kourtney Allen, MN |
| 6. Anna Sweat, AR | 16. Shay Siegmund, TX |
| 7. Larissa Lippert, ID | 17. Candace Lein, WI |
| 8. Keagan Echard, IA | 18. Brecken Shipman, TX |
| 9. Ellie Drach, IL | 19. Kenidey Effling, SD |
| 10. Drew Pederson, SD | 20. Anna Weibel, IL |

Senior Division

- | | |
|-------------------------|----------------------------|
| 1. Teegan Mackey, TX | 11. Blake Fabrizius, CO |
| 2. Sawyer Naasz, SD | 12. Samantha Roberts, TN |
| 3. Emily Jennings, FL | 13. Hannah Tremaine, WI |
| 4. Sara Sweat, AR | 14. JadaLea Isles, TX |
| 5. Sophia Wagner, IL | 15. Cody Knodle, IL |
| 6. Luke Harker, IN | 16. Lauren Trauernicht, NE |
| 7. Katelyn Cowdrey, OH | 17. Eric Schafer, IL |
| 8. Briana Hicks, TX | 18. Jaxon Deckert, ND |
| 9. Rachel Dickson, OH | 19. Clay Huber, AR |
| 10. Garrett Walther, IN | 20. Emerson Tarr, IL |

Showmanship

Junior Division

- | | |
|--------------------------|---------------------------|
| 1. Paisley Schick, IL | 11. Colt Roeder, IL |
| 2. Braylen Schaeffer, IN | 12. Bodie Shipman, TX |
| 3. Tommi Rabel, IA | 13. Elsie Rickstrew, KS |
| 4. Kinsly Altena, IA | 14. Dalton Lukavsky, IA |
| 5. Creighton Werning, SD | 15. Maci Brooks, IL |
| 6. Mabrey Schick, IL | 16. Braden Smalley, IA |
| 7. Maggie Griswold, OK | 17. Gabriel Mindemann, WI |
| 8. Josie Phillips, KY | 18. Jemma Dorsey, IL |
| 9. Brianna Ladwig, WI | 19. Weston Hawkins, MN |
| 10. Makenzie DeBerry, TX | 20. Luke Katz, NE |

Intermediate Division

- | | |
|------------------------|-------------------------|
| 1. Delaney Chester, OH | 11. Aiden Hiniker, MN |
| 2. Gabrielle Tebo, IN | 12. Evie Jones, NC |
| 3. Chase Harker, IN | 13. Gracyn Welsh, IL |
| 4. Aribella Beins, UT | 14. Kiersten Priddy, AR |
| 5. Cole Tobey, IA | 15. Drew Pederson, SD |
| 6. Alexis Wright, WV | 16. Luke Gilbert, IL |
| 7. Kallie Cloud, MO | 17. Claire Dorsey, IL |
| 8. Brock Henderson, IA | 18. McKenna DeCap, IA |
| 9. Conley Schick, IL | 19. Grace Lemenager, IL |
| 10. Isabelle Lowry, MT | 20. Hayes Rickstrew, KS |

Senior Division

- | | |
|-------------------------|----------------------------|
| 1. Mattie Harward, NC | 11. Eric Schafer, IL |
| 2. Luke Harker, IN | 12. Cade Liggett, OH |
| 3. Jordan Stephens, KY | 13. Cody Knodle, IL |
| 4. Beau Peine, MN | 14. Kathy Lehman, OH |
| 5. Jacey Massey, OK | 15. Braelyn Berlowitz, OK |
| 6. Morgan Jackson, TX | 16. Matthew Koverman, OH |
| 7. Hannah Tremaine, WI | 17. Ty Drach, IL |
| 8. Kennedy Early, MO | 18. Camryn Clapp, IN |
| 9. Mattie Doerstler, IN | 19. Lauren Trauernicht, NE |
| 10. Abby Wood, KS | 20. McKalyne Helmke, OH |

AJSA Member of the Year


Braydon Cull, MO

Steer Profitability Contest

Top 10 Steers

- | | |
|------------------------|-------------------------|
| 1. Jayna Blume, SD | 6. Ty Jones, KY |
| 2. Kenidey Effling, SD | 7. Weston Hawkins, MN |
| 3. Ty Jones, KY | 8. Sawyer Naasz, SD |
| 4. Sawyer Naasz, SD | 9. Davin Shike, IL |
| 5. Kenidey Effling, SD | 10. Kaitlyn Micheel, SD |

Top 5 Pens

1. Kenidey Effling, Pen 2
2. Ty Jones, Pen 2
3. Sawyer Naasz
4. Ty Jones, Pen 1
5. Kenidey Effling, Pen 1

Top Assignments

Overall Top Assignment & Junior Champion: Weston Hawkins, MN
 Intermediate Champion: Audrey Redalen, MN
 Senior Champion: Hunter Borg, NE

Interview Contest

1. Baleigh Peterson, MN
2. Sara Sweat, AR


High Point Rookies

Senior: Jacey Massey, OK
 Intermediate: Cole Tobey, IA
 Junior: Ty Ebert, KS

2022 Mentor & Mentee of the Year

JadaLea Isles, TX (Mentor)
 Brynn Kintzle, IA (Mentee)

State Display Winner

Kentucky Junior Simmental Association

Longest Distance Traveled Award

Andrew, Ethan and Emma Stoneberg, Shedd, OR.


Top 5 Pen winners, Sawyer Naasz and Kenidey Effling


Weston Hawkins and Audrey Redalen


Top 10 SPC Steer winners, (L to R) Kaitlyn Micheel, Weston Hawkins, Jayna Blume, Kenidey Effling, Sawyer Naasz

(Continued on page 36)


Thank You TO OUR SPONSORS


Special Thanks

Thank you to everyone who made the 2022 AJSA National Classic a possibility and a success: The Illinois Simmental Association for hosting and coordinating, junior advisors, contest officials, interviewers, contest judges, office staff, general volunteers, photographers, announcers, cattle and showmanship judges, and anyone else who pitched in to make this event possible. **Thank you so much! We could not have done it without you.**

Walton Webcasting commentators and videographers: Your broadcast allowed Simmental enthusiasts from around the country to enjoy our event from the comfort of their homes. **Thank you!**

Lastly, to the ASA and AJSA Boards of Trustees: Thank you for your commitment to our association, this event and the Simmental breed!


AJSA Board

Peaks
pics
photography & design


Thank You to our Sponsors


Committee Chairpersons:

Facilities: Paul Walker
Contests: Jennifer Tarr
Shows: Sherry Adcock

Donations:

Adcock Land & Livestock
Amy McClure
Andis
Bar QH Simmentals
Bill Slater
Boitnott Family Cattle
Boviteq
Bramlet Simmentals
Branded Show Gear
Circle M Farms
Diamond A Farms
Diamond D Designs
Dwyer Cattle Services
Earlybird Feed
Ear Tags By Design
Fierce Threads
Fox Creek Cattle
Freking Cattle
From The Ground Up Sale
George Obernagel

Greg Miller & Roger Allen
Haefner Cattle
Hartman Cattle Company
Hillstown Farms
Illini Elite Sale Group
Illinois Beef Association
Illinois Junior Simmental Association
InnovationAg Marketing
Iowa Simmental Association
JS Simmentals
Kemme Creekside Simmentals
Kentucky Simmental Association
Knodle Farm, Inc
Larry Martin Cattle Sales
Life with Aussies
Michigan Simmental Association
Minnesota Jr. Simmental Association
Minnesota Simmental Association
Nebraska Simmental Association
Next Generation Farms
North Dakota Jr. Simmental Assoc.
North Dakota Simmental Association
O'Hern Stock Farms
Paul Walker Family
Purina
ReproLogix & Hoosier Embryo
Rincker Simmentals
Riverode Sales
Saline River Cattle Co., Craig Smith
Sammi Long Memorial

SC Online Sales
Schick Cattle Company
Seven Forks Farm
Shipwreck Cattle/Black Label Sale
ShowCoat Solutions
Sigmon Simmentals
Simmental Breeders Sweepstakes
Simms Simmentals
STgenetics
Sullivan Supply
Sweet Briar Creative
T-Bal Fabrications
The Showtimes
The Stockman
Trans Ova Genetics
Tree Lane Farms
Tyson Foods
VitaFerm/Sure Champ
Wahl Clippers
Weaver Livestock
Webel Cattle Company
Werning Cattle Company
Wesner/Riley/Herr
Wyffels Hybrids

Thank you to the Alliant Energy Center staff. A special thank you to all participating vendors, judges, Illinois Simmental and Junior members and supporters, ASA Trustees, and AJSA Trustees who volunteered their time.

Classic Results

(Continued from page 33)

Purebred Simmental Heifers


1. "Conley 3Aces Mignonne H892," s. by Profit, exh. by Ruby Bell, Bristow, OK. 6.5/85/122/3.3/20.1/63/13.1/-27/-093/72/91/66


2. "KC2 Miss Serena 74J," s. by JBSF Berwick 41F, exh. by Chloe Clark, Muldrow, OK. 6/84/127/2.1/19.4/61/12/10/-104/90/111/76


9. "GCC Jazz Hands 140J," s. by W/C Relentless 32C, exh. by Maggie Griswold, Stillwater, OK. 9.1/76/105/3.9/18.1/56/12.1/-01/-089/99/108/71


10. "JSUL Relentless Mary 1166J," s. by W/C Relentless 32C, exh. by Sadie Robison, Cushing, OK. 10.1/72/104/3.1/18.4/55/12.9/08/-067/89/116/72


13. "BCII Annie 01J," s. by JSUL Something About Mary 8421, exh. by Matthew Koverman, Minford, OH. 10.2/76/116/3.6/21/59/9.3/-01/-076/97/106/72


14. "STCC TFG Rory 005J," s. by JBSF Berwick 41F, exh. by Camryn Clapp, Montezuma, IN. 6/84/127/2.1/19.4/61/12/10/-104/90/111/76


3. "LKCC Miss Crysteels Remedy 44J," s. by SO Remedy 7F, exh. by Morgan Jackson, Kaufman, TX. 11.5/71/104/4.7/22.1/58/13/-12/-108/80/108/68


5. "JSUL TSSC Rosie Leap 1000J," s. by HPF Quantum Leap Z952, exh. by Aubrey Neal, Osgood, IN. 11.2/86/126/5.3/21.4/65/13.1/16/-107/99/128/83


7. "CLAC Black Satin 341J," s. by LLSF Pays To Believe ZU194, exh. by Chase Harker, Hope, IN. 6.9/75/109/3.5/22.6/60/13.1/-01/-091/88/106/69


11. "GCC Just To Flirt 122J," s. by JSUL Something About Mary 8421, exh. by Maggie Griswold, Stillwater, OK. 8.8/73/109/3.1/19.8/56/13.1/-11/-089/91/104/67


15. "B C R Miss Time To Shine J07A," s. by JSUL Something About Mary 8421, exh. by Macy Collum, Perkins, OK. 13.1/72/105/5.7/20.6/57/13.3/16/-067/83/127/76


4. "WEIS Miss Lilly 35J," s. by WLE Copacetic E02, exh. by Colt Roeder, Aledo, IL. 9.3/76/108/5/20.9/59/13.1/-10/-089/80/108/71


6. "KMEM Sheza Jewel 106J," s. by HPF Quantum Leap Z952, exh. by Josie Phillips, Maysville, KY. 9.4/87/127/4.1/18.8/62/12.1/-15/-121/1.22/104/74


8. "JSUL Stunning Rose 0504H," s. by JSUL Something About Mary 8421, exh. by Sara Sullivan, Dunlap, IA. 11.3/79/118/4.3/20.5/60/14.1/09/-085/94/123/76


12. "TJSC Knockout 211J," s. by TJSC Hammer Time 35D, exh. by Mattie Doerstler, Greens Fork, IN. 9.4/65/96/1.9/17.5/50/10.4/11/-083/66/111/69


16. "Bramlets Dakota H095," s. by W/C Relentless 32C, exh. by Makenna Hoppa, Fremont, MI. 8.8/69/91/2.7/18.5/53/9.9/13/-064/87/110/72

Editor's Note: PTP data for the Purebred, Percentage and Simbrah and Fullblood Shows are in the following order: Calving Ease EPD, Weaning Weight EPD, Yearling Weight EPD, Maternal Calving Ease EPD, Milk EPD, Stayability EPD, Marbling EPD, Back Fat EPD, REA EPD, \$API and \$TI. PTP data for the Steer Show include Actual Weight and Birth Weight EPD in place of Calving Ease in addition to Weaning Weight EPD, Yearling Weight EPD, Marbling EPD, Back Fat EPD, REA EPD, \$API and \$TI. **All EPD were current as of a 6/23/2022 data pull.**


17. "TL Rita 570J,"
s. by TL Ledger,
exh. by Conley Schick, Clinton, IL.
9.5/71/101/5.3/16.7/52/12.4/11/-057/1.65/116/72


18. "Rocking P Valentine J065,"
s. by JSUL Something About Mary
8421, exh. by Josie Phillips,
Maysville, KY.
12/76/114/5.9/18/56/15.9/03/-074/83/123/73


19. "GCC Soul Sister J128,"
s. by JSUL Something About Mary
8421, exh. by Maggie Griswold,
Stillwater, OK.
11.4/76/114/5.4/19.8/58/12.8/-10/-087/1.01/111/71


20. "Rocking P Wildfire H129,"
s. by HPF Quantum Leap Z952,
exh. by Wyatt Phillips, Maysville, KY.
7.9/83/122/3.7/21.3/63/11/26/-091/1.02/123/82

Purebred Cow/Calf Pairs


1. "AK/NDS Seckond Chayne," s. by W/C Relentless 32C,
Calf, "3/S-HFS-EBS 0K1," s. by CNS/HFS/102 Clarified H221,
exh. by Mabrey Schick, Clinton, IL.
7.5/85/123/2.2/16.5/59/15.1/30/-077/1.23/131/83
8.8/79/116/3.1/14.3/54/13.4/15/-091/1.04/121/77


2. "KLER Rain Marie 083H," s. by KMCC/K-LER Game On,
Calf, "FABZ Prince 083K," s. by WLE Uno Mas X549,
exh. by Blake Fabrzius, Carr, CO.
11.3/67/94/5.9/21.7/55/14.2/11/-077/1.69/120/70
12.8/66/90/4.9/20/53/14.8/28/-097/1.56/134/76


3. "JBSF Holly 045H,"
s. by TL Ledger,
Calf, "SKR Morgan K40,"
s. by THSF Lover Boy B33,
exh. by Kale Robison, Cushing, OK.
7.5/73/107/4.1/18.3/55/13.2/00/-096/1.67/110/70
10.2/80/114/5.4/22.1/62/14.6/21/-078/1.73/132/82


4. "HS Finders Keepers F95W,"
s. by Mr CCF 20-20,
Calf, "JZY Shesa Keeper K95F,"
s. by HS/JXO Global Icon G162E,
exh. by Jazlynn Hilbrands,
Holloway, MN.
9.5/83/120/3.7/16.3/58/13.9/03/-108/1.11/120/78
11.1/82/114/3.4/13.8/55/12.9/07/-099/1.15/121/78


5. "KRJ Hot Tamale F8157,"
s. by Remington Secret Weapon 185,
Calf, "DPS Little Debbie K2135,"
s. by MFSR Roundup 665H, exh.
by Drew Pederson, Garretson, SD.
9.2/78/112/5/22.8/62/13/17/-098/1.72/121/77
9.6/86/126/5.3/29.4/72/15.6/18/-103/1.09/132/84


6. "IRCC E2 Hot Diggity 29H,"
s. by SFI Load Cell E2,
Calf, "Maplelm Kabaam 2K,"
s. by LKCC Bold Venture 194F,
exh. by Emily Makey,
Listowel, ON.
9.6/69/101/4.2/21.6/56/16.5/08/-098/1.73/123/71
10.8/75/105/4.6/19.8/57/15.4/07/-099/1.71/123/74

(Continued on page 38)

Classic Results

(Continued from page 37)

Purebred Cow/Calf Pairs Continued


7. "BCII Miss W 27H,"
s. by SC Pay the Price C11,
Calf, "Miss Night Watch 2012K,"
s. by W/C Night Watch 84E exh.
by Meredith Ruda, Fremont, NE.
9.1/75/110/4.6/18.1/56/12.3/09/-087/84/116/74
13.1/76/108/7.1/25.8/64/15.6/14/-066/84/137/80


8. "Sandbox Miss Believe,"
s. by LLSF Pays To Believe ZU194,
Calf, "DVS Miss Lovely 1K,"
s. by THSF Lover Boy B33, exh.
by Hayden Erdman, Augusta, WI.
10/74/109/4/22.6/59/12.2/10/-081/91/117/74
11.5/80/116/5.3/24.3/64/14.1/24/-070/84/135/83


9. "EKRD Harlow,"
s. by Mr CCF 20-20,
Calf, "EKRD Mr Kyser K124,"
s. by HL Charmer H121, exh. by
Keagan Echard, Farmersburg, IA.
10.9/85/127/3.9/13.7/56/11.5/07/-103/1.10/122/81
9.5/91/142/3.9/18/64/14.1/20/-091/92/135/88


10. "WEBR Bankers Bling
412H," s. by W/C Bankroll 811D,
Calf, "WHHF Broadway Girl K201,"
s. by WLE Copacetic E02, exh. by
Colton Herman, Hastings, MN.
10.6/79/114/4.7/20.8/60/12.1/05/-071/85/115/75
11.9/83/121/5.7/21.6/63/12/06/-083/92/121/79

Bred & Owned Purebred Heifers


1. "JSUL Rosie Sam 0505H," s. by JSUL Something About Mary 8421,
exh. by Sara Sullivan, Dunlap, IA. 11.3/79/118/4.3/20.5/60/14.1/09/-085/94/123/76


2. "Rocking P Valentine J065," s. by JSUL Something About Mary
8421, exh. by Josie Phillips, Maysville, KY.
12/76/114/5.9/18/56/15.9/03/-074/83/123/73


3. "C-4 Real Pride J600,"
s. by ETR GCC Real Time G380,
exh. by Macy Collum, Perkins, OK.
6.7/80/115/4.5/18/58/12.6/11/-067/61/112/74


4. "Harkers Rebellious Shelby
J307," s. by EC Rebel 156F,
exh. by Chase Harker, Hope, IN.
8.6/82/118/3.8/17.4/58/10.8/01/-114/93/107/74


5. "Rocking P Wildfire H129,"
s. by HPF Quantum Leap Z952,
exh. by Wyatt Phillips, Maysville, KY.
7.9/83/122/3.7/21.3/63/11/26/-091/1.02/123/82


6. "TK Trixie," s. by TNLG
Grand Fortune Z467, exh. by Ty
Kitzerow, Saint Charles, IA
13.2/68/99/6.9/24.5/58/17.1/14/-078/74/135/75


7. "Curtins Polly 57J,"
s. by W/C Relentless 32C,
exh. by Sloane Curtin, Oxford, IA.
7.6/77/107/2.9/17.1/55/12.3/10/-082/92/111/72


8. "NPC Jackie J108,"
s. by W/C Relentless 32C, exh. by
Emerson Petersen, Fremont, NE.
8.2/79/107/3/18.8/58/12.4/09/-078/84/111/73


9. "Rocking P Wild Thing J018," s. by B C R Perfect Vision, exh. by Wyatt Phillips, Maysville, KY. 8/74/110/3.3/16.5/53/12.9/1.17/-082/92/119/74


10. "Lemenager HF Moon Lady 54J," s. by WLE Uno Mas X549, exh. by Grace Lemenager, Fairbury, IL. 12.2/71/94/3.6/17.4/53/13.8/24/-095/65/130/77


11. "KCKR Miss Sunshine 604J," s. by W/C Relentless 32C, exh. by Kade Roeder, Aledo, IL. 10.6/73/99/3.6/19/55/13.2/1.14/-072/99/120/74


12. "S B C Shez A Classic 815H," s. by WLE Copacetic E02, exh. by Jordan Stephens, Ewing, KY. 12.3/77/118/6.3/18.1/57/14.1/03/-084/1.02/124/76


13. "Bramlets/DBLG Emmy J141," s. by W/C Double Down 5014E, exh. by Luke Gilbert, Fults, IL. 12.2/75/104/4.8/23.1/60/11.8/-02/-078/1.03/115/74


14. "Harkers Queen Maria K153," s. by JSUL Something About Mary 8421, exh. by Luke Harker, Hope, IN. 11.2/71/108/5.7/19.2/55/15.5/03/-063/86/121/70


15. "Kane's Hailey 401J," s. by JSUL Something About Mary 8421, exh. by Lindy Kane, Roseville, IL. 13.4/80/117/6.1/16.3/56/11/-02/-073/76/117/76


16. "NXT Wink H020," s. by W/C Relentless 32C, exh. by Ty Drach, Pontiac, IL. 9.7/73/97/2.6/17.1/54/12.1/-04/-070/85/105/68


17. "NXT Chrystal," s. by W/C Relentless 32C, exh. by Ty Drach, Pontiac, IL. 8.6/73/96/2/17.1/54/11.9/09/-077/83/110/70


18. "Cloud Valley Girl 19J," s. by Rocking P Legendary C918, exh. by Kallie Cloud, Carthage, MO. 9.5/71/108/5.6/20.3/56/13.5/00/-071/94/112/69


19. "Welsh Miss Sam J1," s. by JSUL Something About Mary 8421, exh. by Brooklyn Welsh, Blandinsville, IL. 11/82/124/4.5/18.7/60/13.3/07/-079/93/122/78


20. "Rubys Stella 181J," s. by Rubys Turnpike 771E, exh. by Creed Ruby, Murray, IA. 9.4/79/121/7.2/28.1/67/17.6/19/-091/1.08/135/80

Bred & Owned Purebred Bulls


1. "I Reckon 043J," s. by Reckoning 711F, exh. by Braelyn Berlowitz, Cushing, OK. 8.9/79/111/3.9/17.9/57/15.7/24/-053/83/118/74


2. "Heidt Uncharted Territory 92AJ," s. by JSUL Something About Mary 8421, exh. by Dakota Heidt, Ozark, MO. 11.9/78/119/3.9/21.7/61/14.9/04/-086/1.03/125/76

(Continued on page 40)

Classic Results

(Continued from page 39)

Bred & Owned Purebred Bulls Continued


3. "3/S-HFS-EBS 0K1," s. by CNS/HFS/102 Clarified H221, exh. by Mabrey Schick, Clinton, IL. 8.8/79/116/3.1/14.3/54/13.4/15/-091/1.04/121/77


4. "NPC Bold Statement J110," s. by JBSF Logic 5E, exh. by Ty Petersen, Fremont, NE. 9.1/85/118/4.9/19.8/62/11.6/13/-077/92/119/80


5. "S B C Stockman 868J," s. by W/C Bankroll 811D, exh. by Jordan Stephens, Ewing, KY. 12.2/80/117/6.3/21.1/61/15.4/09/-083/1.16/130/79


6. "SWC Joint Venture 959J," s. by SO Remedy 7F, exh. by Bodie Shipman, Grandview, TX. 12.1/80/131/5.7/20.8/61/11.4/07/-083/94/121/78


7. "Iceman 817J," s. by JSUL Something About Mary 8421, exh. by Braelyn Berlowitz, Cushing, OK. 11.8/70/103/4.1/16.9/52/11.6/00/-060/87/110/68


8. "SWC Javelin 964J," s. by SO Remedy 7F, exh. by Brecken Shipman, Grandview, TX. 11.3/78/121/5.7/23.6/63/12.5/12/-087/80/125/79


9. "SO Maverick 5J," s. by SO Remedy 7F, exh. by Walker Housley, Dayton, TN. 11.7/93/144/5.8/23.9/71/9.9/02/-106/1.19/119/85


10. "FC Something About Serena," s. by JSUL Something About Mary 8421, exh. by Jasper Tarr, LeRoy, IL. 9.3/82/125/3.1/18.9/60/10.3/07/-100/92/113/77

Bred & Owned Purebred Cow/Calf Pair


1. "Classic Lori Belle H31," s. by W/C Bankroll 811D, Calf, "Classic Sugar Belle K31," s. by THSF Lover Boy B33, exh. by Carter Brown, Fairmont, WV. 10.1/73/103/5.2/18.2/55/14.9/-09/-081/98/109/67 11.5/80/113/5.9/22.1/62/15.5/19/-069/84/133/81

Percentage Simmental Heifers


1. "RJ Horny 112J," s. by W/C Style 69E, ex. by Sara Sullivan, Dunlap, IA. 12.6/61/87/5.9/19.1/50/13.5/15/-055/69/111/64


2. "B C R Time To Shine J080," s. by RP-BCR Insight G302, Josie Phillips, Maysville, KY. 9.1/71/103/4.4/18.6/54/17.7/36/-054/90/129/73


3. "GCC Queen Elizabeth 143J," s. by JSUL Something About Mary 8421, ex. by Maggie Griswold, Stillwater, OK. 11.8/63/94/5.2/15.3/47/8/06/-060/76/97/63


4. "HCC0 Daffodil 493J," s. by EC Rebel 156F, ex. by Morgan Jackson, Kaufman, TX. 8.7/86/126/5.4/17.4/60/12.3/-031/-054/64/98/70


5. "STCC Follow Serena 167J," s. by Gateway Follow Me F163, ex. by Aribella Beins, Deweyville, UT. 5.5/80/119/3.1/15.3/56/9.6/36/-052/69/109/76


6. "Wallace Travel Gal 172J," s. by SJW Exit 44 7111E, ex. by Josie Phillips, Maysville, KY. 14.7/68/106/7.4/18.9/53/9.7/19/-009/33/110/67


7. "Rose LERS Marybell MJ 406J," s. by W/C Bankroll 811D, ex. by Jackie Sleichter, Abilene, KS. 11.1/88/131/6.5/23.6/68/11.1/22/-060/91/118/81


8. "UDE Princess 3J," s. by JSUL Something About Mary 8421, ex. by Brody Wenell, Sioux City, IA. 10.4/72/105/4.4/18.8/54/11.4/-05/-071/79/95/63


9. "HOF Sara 0603H," s. by Mr HOC Broker, ex. by Kinsly Altana, George, IA. 7.6/72/107/4/16.1/52/9/19/-035/26/98/67


10. "GCC Tinker Bell H120," s. by JSUL Something About Mary 8421, ex. by Garrett Griswold, Stillwater, OK. 12.4/64/101/5.6/20.2/52/8.7/17/-046/63/105/66


11. "S&S TSSC BT Ariana 1226J," s. by SCC SCH 24 Karat 838, ex. by Hadley Hendrickson, Farmland, IN. 7.4/75/107/3/21.2/59/10.9/-17/-048/41/82/60


12. "STCC Serena's Gift 0173," s. by PVF Blacklist 7077, ex. by Mercedes Ferree, Sullivan, IN. 7.9/82/128/1.7/18.7/60/11.1/01/-038/94/98/70


13. "Rocking P Built To Love J090," s. by Gateway Follow Me F163, ex. by Josie Phillips, Maysville, KY. 7/75/112/4.9/14.2/52/10.3/45/-026/50/117/76


14. "JBOY Tammy 15J," s. by W/C Relentless 32C, ex. by Tanner Green, Mayville, MI. 6.5/63/88/7/20.7/52/7.1/16/-053/71/87/62

(Continued on page 42)

Classic Results

(Continued from page 41)

Percentage Simmental Heifers Continued


15. "GCC Daisy If You Do 120J," s. by JSUL Something About Mary 8421, exh. by Carter Hoge, Good Hope, IL.
10.2/71/104/4.3/16.8/52/10.1/-04/-070/80/94/64


16. "JSUL Sandy 1239J," s. by Mr HOC Broker, exh. by Glennys McGurk, Kingman, IN.
8.3/75/109/3/15.9/54/10.4/18/-028/44/104/70


17. "JBOY Tammy," s. by W/C Bankroll 811D, exh. by Wade Spencer, Logan, IA.


18. "JSUL Glamour Girl 18J," s. by Profit, exh. by Delaney Chester, Oregonia, OH.
10.3/59/80/5.5/14.2/44/10/37/-061/28/110/65


19. "S&S TSSC She's The One 1026J," s. by HPF Quantum Leap Z952, exh. by Braylen Schaeffer, Hagerstown, IN.
11.7/77/113/6.2/19.6/58/10.7/45/-083/68/127/81


20. "Wood Keymura Katy 11J," s. by GPG Focus 135F, exh. by Abby Wood, Leavenworth, KS.
3.2/79/117/6/14.6/54/9/17/-075/62/93/69

Percentage Cow/Calf Pairs (^ indicates a percentage cow with a purebred calf)


1. "CELL Trixie 0105H," s. by SC Pay the Price C11, Calf, "Harkers Absolute Love K0105," s. by THSF Lover Boy B33, exh. by Chase Harker, Hope, IN.
8.9/69/100/4.5/17.7/52/10.1/15/-071/82/102/67
10.9/78/111/5.6/21.9/61/13.1/26/-065/80/122/78


2. "Cowan's Ms Shelby 2H," s. by Mr HOC Broker, Calf, "BLAG Mr Night Watch 2K," s. by W/C Night Watch 84E, exh. by Abigail Blagg, Salem, SD.
7/72/103/1.9/15.3/51/8.1/09/-028/36/89/64
12.1/75/104/5.7/24.4/62/13.5/14/-036/60/116/73


3. "JSUL Sara's Dream 0125H," s. by HPF Quantum Leap Z952, Calf, "AHIN Dreammaker K204," s. by W/C Night Watch 84E, exh. by Aiden Hinkiker, Pipestone, MN. 13.4/79/117/8.3/15.4/55/9.6/36/-042/1.70/123/79 15.2/78/111/8.9/24.5/64/14.3/-043/-043/1.77/133/81


4. "Besse Beauty Stella," s. by SJW Right Time 669D, Calf, "SC3 Sweet Riesling J77," s. by MINN Crowd Pleaser 137D, exh. by Casey Besse, Freeport, IL. 11.4/69/104/7/19.9/54/13.5/02/-045/58/105/64 12.5/63/93/6.6/17/48/9.3/13/-050/1.45/102/164


5. "KLOP Baylies Baldy 74H," s. by CDI Innovator 325D, Calf, "KLOP LJ 74K," s. by THSF Lover Boy B33, exh. by Baylie Heacock, Riverside, IA. 11.6/76/118/5.7/23.8/62/12/29/-060/1.76/125/79 12.3/81/120/6.1/24.9/66/14.1/33/-060/1.77/133/83


6. "Rossman United Fara 02F," s. by W/C United 956Y, Calf, "RFG Kristi K21," s. by CLRS Guardian 317G, exh. by James Rossman, Oronoco, MN. 10.5/86/139/7.8/22.5/65/12.8/09/-031/1.68/116/78 12.7/95/150/8.6/25.7/73/17.9/47/-039/1.97/156/96


7. "CCS/JS Summer 31H," s. by Gateway Follow Me F163, Calf, "BOSC Summer K2," s. by THSF Lover Boy B33, exh. by Garret Bosse, Montville, OH. 7/79/112/5/14.3/54/13.2/20/-023/1.61/110/73 9.9/83/117/5.8/20.2/62/14.6/29/-041/1.70/126/80


8. "TSR Emily 755E," s. by WLE Uno Mas X549, Calf, "TSR Emily's Kamikaze K288J," s. by TJ Roosevelt 366E, exh. by Bentley McCullough, Fort Benton, MT. 12.7/64/97/5/22/54/9.5/47/-046/1.22/125/76 10.4/78/116/5.3/26.4/65/16.1/37/-049/1.57/132/80


9. "Lilly," s. by W/C No Remorse 763Y, Calf, "ECZ Kylie 202K," s. by CCR Cowboy Cut 5048Z, exh. by Elizabeth Zimmerman, Osseo, WI. 9.2/65/91/4.1/24.6/57/13.8/07/-037/1.57/103/63 10.5/81/114/6/23.9/65/17.6/24/-046/1.71/137/81


10. "T-T Blackbird G60," s. by W/C Bankroll 811D, Calf, "HBE/T-T Knockout," s. by W/C Double Down 5014E, exh. by Hailey Eads, Trenton, MO. 7.8/87/128/4.2/20/63/14.1/31/-027/1.83/121/80 11.7/80/113/5.7/23.2/63/12.8/10/-057/1.02/113/74

Bred & Owned Percentage Heifers


1. "LMAN Bunny 12J ET," s. by JBSF Berwick 41F, exh. by Kathy Lehman, Shelby, OH. 5/77/115/1.7/19.3/58/8.3/-09/-065/1.77/77/61


2. "Peine Jaden 10J," s. by WLE Copacetic E02, exh. by Beau Peine, Hastings, MN. 9.9/79/116/5.1/19/59/10.5/12/-071/1.70/107/73


3. "Rocking P Built To Love J090," s. by Gateway Follow Me F163, exh. by Josie Phillips, Maysville, KY. 7/75/112/4.9/14.2/52/10.3/45/-026/1.50/117/76


4. "JPLF Rhythm J120," s. by PVF Insight 0129, exh. by Millie Lashmett, Winchester, IL. 9.1/71/116/4.6/21/57/18.3/01/-031/1.08/114/66


5. "Heidt Forever Lady 731H," s. by Jass On The Mark 69D, exh. by Dakota Heidt, Ozark, MO. 9.7/79/116/4.4/16.9/56/10.7/01/-066/1.71/97/68


6. "NXT Ambition J106," s. by PVF Blacklist 7077, exh. by Ellie Drach, Pontiac, IL. 10.2/75/112/2.7/17.1/5/-034/1.80/107/71

(Continued on page 44)

Classic Results

(Continued from page 43)

Bred and Owned Percentage Heifers Continued


7. "S B C Annie 303J,"
s. by W/C Bankroll 811D, exh. by
Jordan Stephens, Ewing, KY.
10.8/75/112/7/23.6/61/10.1/21/-037/49/109/72


8. "SKR Sasha J6,"
s. by Mr HOC Broker,
exh. by Kale Robison, Cushing, OK.
5.6/70/102/4/15/50/7.1/01/-042/51/80/60


9. "HWK Starring Now J107,"
s. by Mr SR 71 Right Now E1538,
exh. by Weston Hawkins, Lowry, MN.
12.8/78/118/5.8/29.3/68/13/27/-071/84/129/81


10. "Heidt Sadie 92GJ,"
s. by THSF Lover Boy B33,
exh. by Dakota Heidt, Ozark, MO.
11.4/79/112/3.4/21.7/61/15.8/35/-039/65/132/80


11. "MBF Ms Roxanne 21J,"
s. by Jass On The Mark 69D, exh.
by Samantha Roberts, Athens, TN.
9.5/86/126/4/9/20.3/63/11/-20/-115/96/99/71


12. "APB/ALL Proven Queen 107J,"
s. by SWC NDS AK E-Z Line 229E,
exh. by Addison Bartlow,
Monticello, IL.
9.7/71/106/4.3/17.1/53/8.2/12/-027/35/97/66


13. "LHT Ms County 413J,"
s. by GEFF County O, exh. by
Lainey Trauernicht, Wymore, NE.
5.8/72/105/3.3/19.7/56/15.2/-07/-093/90/95/62


14. "Pearl 37J,"
s. by Gateway Follow Me F163,
exh. by Cade Liggett, Dennison, OH.
5.8/74/109/3.8/14.7/51/10.1/15/-027/56/96/67


15. "PAIS Sweet P 03J,"
s. by PAIS Sweet Ride 01D, exh.
by Paisley Nelson, Platte City, MO.
13.5/65/99/6/20/52/12/28/-021/52/121/71


16. "MAHA Beautiful Aurora H21,"
s. by S A V Bismarck 5682, exh.
by Riley Mahaffey, Amenia, NY.
14.8/75/110/8.5/18.4/56/16.5/12/-024/61/126/73


17. "MBF Athena 2J,"
s. by Jass On The Mark 69D, exh.
by Samantha Roberts, Athens, TN.
10.4/77/113/5.5/21.9/61/14.8/-04/-108/84/105/68


18. "DXSC Gloria 24J,"
s. by HILB Oracle C033R, exh. by
MaKenzie DeBerry, Olton, TX.
9.1/68/102/4.2/20.9/55/7.5/17/-085/63/99/68


19. "Gaffney Foxi 133,"
s. by W/C Bankroll 811D, exh. by
Bree Gaffney, Barneveld, WI.
11.9/77/115/7.1/20.5/59/11.19/-036/96/115/75


20. "KTE Ms Adele 1621J ET,"
s. by Profit, exh. by Kenidey Effling,
Highmore, SD.
5.4/83/124/3.4/18.9/60/10.7/16/-062/57/98/71

Bred & Owned Percentage Bulls


1. "Wood Brass Tacks 137J," s. by W/C Double Down 5014E, exh. by Abby Wood, Leavenworth, KS. 8.6/73/105/3.6/20.6/57/8.2/03/-56/73/94/68


2. "WISH/RW Shots Fired J301," s. by Jass On The Mark 69D, exh. by Rachel Weyland, Hortonville, WI. 12.2/77/111/5.3/24.4/63/15.9/10/-06/80/117/71


3. "Mr W/C Red Eye 892J," s. by W/C Bankroll 811D, exh. by Creighton Werning, Emery, SD. 12.2/73/108/7.2/23.9/61/15.9/20/-025/77/125/74


4. "SKR Rip K22," s. by Mr HOC Broker, exh. by Kale Robison, Cushing, OK. 5.8/69/101/6/15/49/7.1/01/-042/51/81/60


5. "LTS Succession 29J," s. by W/C Relentless 32C, exh. by Madelyn Thompson, Lone Tree, IA. 11.5/63/85/4.6/14.5/46/8.7/05/-051/63/94/61


6. "JRG Big Jake," s. by Hook's Eagle 6E, exh. by Jayme Gittlein, Wauneta, NE. 12.6/94/149/5.7/19.8/67/14.4/49/-044/96/150/95


7. "Conrad 412J," s. by JSUL Something About Mary 8421, exh. by Braelyn Berlowitz, Cushing, OK. 11.1/77/118/5.3/20/58/9.4/04/-054/70/100/70


8. "MLCC Sancho J01W," s. by WLE Black Mamba G203, exh. by Luke Herr, Arcadia, IN. 12.3/75/114/6.3/20.7/58/15.3/25/-056/59/126/75


9. "BLAG Mr Night Watch 2K," s. by W/C Night Watch 84E, exh. by Abigail Blagg, Salem, SD. 12.1/75/104/5.7/24.4/62/13.5/14/-036/60/116/73


10. "TSR Montague 122J," s. by SSC Shell Shocked 44B, exh. by Jonna McCullough, Fort Benton, MT. 15.6/62/102/8.5/17.9/49/11.4/28/-109/66/126/72

(Continued on page 46)

Classic Results

(Continued from page 45)

Bred & Owned Percentage Cow/Calf Pairs


1. "RESN Miss Broke Jacky," s. by Dunk Broker 890, Calf, "RESN Ms Percys Jack," s. by FELT Perseverance 302F, exh. by Journee Reeson, Hoskins, NE.
6.1/66/106/1.8/20.2/53/5.71/07/-075/49/85/63
10.6/72/111/4.3/23.4/59/10.7/-11/-084/77/96/65


2. "Besse Beauty Stella," s. by SJW Right Time 669D, Calf, "SC3 Sweet Riesling J77," s. by MINN Crowd Pleaser 137D, exh. by Casey Besse, Freeport, IL.
11.4/69/104/7/19.9/54/13.5/1.02/-045/58/105/64
12.5/63/93/6.6/17/48/9.3/13/-050/45/102/64


3. "TSR Emily 755E," s. by WLE Uno Mas X549, Calf, "TSR Emily's Kamikaze K288J," s. by TJ Roosevelt 366E, exh. by Bentley McCullough, Fort Benton, MT.
12.7/64/97/5/22/54/9.5/1.47/-046/22/125/76
10.4/78/116/5.3/26.4/65/16.1/37/-049/57/132/80

Steers


1. "Mahomes 7J," s. by Here I Am, exh. by McKenna DeCap, Dixon, IA. 1,345/3.4/50/77/-23/1.25/-039/48/87/53


2. "CWEB 46J," s. by GSC GCCO Dew North 102C, exh. by Garrett Bihl, Bloomingburg, OH. 1,265/6/73/103/-37/1.06/-068/78/102/70


3. "Front and Center,"
s. by Front & Center, exh. by
Hailey Eads, Trenton, MO.
1,195/2.5/61/96/-28/11/-057/72/90/61


4. "BMCC Mr Madden,"
s. by Here I Am, exh. by
Cody Simons, Marcus, IA.
1,285/3.9/57/89/-23/16/-043/44/97/57


5. "LSCF Poison Heir 22J,"
s. by Here I Am, exh. by
Nathan Spangler, Marietta, IL.
1,210/3.2/48/74/-30/16/-062/49/98/53


6. "Cash Money,"
exh. by Paisley Nelson,
Platte City, MO.
1,260/2.2/62/93/-26/03/-052/57/99/60


7. "THOM 821's Bankroll 42J,"
s. by W/C Bankroll 811D, exh. by
Kaitlyn Micheel, Cavour, SD.
1,240/1.1/72/105/-34/22/-062/79/11/773


8. "TLLC Fluffy,"
s. by CCLT Network 1801F,
exh. by Tyler Loudon, Creston, IA.
674/6/59/86/-46/03/-085/88/84/60


9. "Spud,"
s. by No Guts No Glory, exh. by
Layne Murray, Dongola, IL.
1,120/4.3/53/83/-30/15/-058/63/84/54


10. "JR,"
s. by W/C Bankroll 811D, exh. by
Sarah Welch, Garretson, SD.
1,235/1.4/68/98/-38/19/-072/85/109/69

Bred & Owned Steers (* indicates a Purebred Simmental)


1. "21J TG Teddy," s. by W/C Bankroll 811D,
exh. by Tyson Gillespie, Toulon, IL. 1,365/2.3/64/91/-37/16/-064/83/98/64


2. "TLLC Fluffy," s. by CCLT Network 1801F,
exh. by Tyler Loudon, Creston, IA. 674/6/59/86/-46/03/-085/88/84/60


3. "CJK Jagger 9J*,"
s. by THSF Lover Boy B33,
exh. by Cody Knodle, Fillmore, IL.
1,335/1.1/82/116/-44/12/-081/89/123/81


4. "Tremaine Something About
Pride," s. by JSUL Something
About Mary 8421, exh. by Han-
nah Tremaine, Oconomowoc, WI.
1,310/1.1/69/104/-25/06/-048/65/107/66


5. "J36," s. by Mr HOC Broker,
exh. by Colton Netolicky,
Fairfax, IA.
1,285/1.9/69/107/-15/08/-038/35/92/65


6. "BLUM Bowser 426J,"
exh. by Chance Blum,
Reliance, SD.
1,245/1.6/64/97/-31/09/-063/77/100/64

(Continued on page 48)

Classic Results

(Continued from page 47)

Bred and Owned Steers Continued


7. "TSN Rooster J584,"
s. by Jass On The Mark 69D,
exh. by Sawyer Naasz, Platte, SD.
1,335/6.9/84/119/-43/-07/-102/87/89/64


8. "HMT Lucy's Big Boy*,"
s. by W/C Lock N Load 1143Y,
exh. by Morgan Hendel, Avon, IL.
1,260/2/69/103/-51/-11/-111/1.05/113/67


9. "Oval F Jiffy J170,"
s. by Oval F Gravity G912, exh. by
Ella Fischer, Saint Joseph, MO.
1,300/-6/71/114/-22/33/-046/57/132/77


10. "Jeager J07*,"
s. by WLE Uno Mas X549,
exh. by Carissa Dougherty,
Clearwater, MN.
1,140/1.65/87/-51.25/-098/70/128/75

Simbrah Heifers


1. "TTSJ Joni 53J," s. by Kimbo 114D,
exh. by Taylor Anderson, Bryan, TX. 6.2/56/75/3.9/23.4/51/14.6/03/-105/68/96/57


2. "DMM Sassy Cheyenne," s. by Smith No Better Than This,
exh. by Callie Heaton, Washington, TX. 10.9/60/77/6.8/19/49/10.4/00/-116/57/97/62


3. "Smith Bella Bellissima 326J,"
s. by Smith Made Solid, exh. by
Jakob Sansom, Brenham, TX.
12.1/65/95/7.8/18.3/51/9.1/-04/-122/26/98/65


4. "Smith TMP Call Me Bella
331J," s. by Smith CRC Lubbock
36B, exh. by Paisley Lightfoot,
Needville, TX.
12.7/70/94/7/17.7/53/9.6/-37/-129/69/91/63


5. "Smith McCrary Hypnotiq 212J,"
s. by Smith Steppin' Up Your
Game, exh. by Hallie Hackett,
Texarkana, TX.
12.7/64/87/7.1/17.7/50/9.5/-09/-107/59/103/66


6. "RHF/SA Jambalaya,"
s. by Kimbo 114D, exh. by
Sara Sweet, McCaskill, AR.
5.8/50/68/4/25.6/51/10.1/07/-099/55/85/54


7. "TTSJ Jewel 52J,"
s. by Kimbo 114D, exh. by
Teegan Mackey, Giddings, TX.
5.7/57/77/3.6/23.4/52/14.6/03/-105/68/95/58


8. "LMC JSSC Cinnamon Dulce
5H/164," s. by Jass On The Mark
69D, exh. by Emily Jennings,
Dade City, FL.
8.3/87/128/4/13.2/57/8.4/-24/-137/81/78/64


9. "Miss Blackberry Wine 01J,"
s. by Hagan Hush Money 647G,
exh. by JadaLea Isles, Bryan, TX.
9.6/69/106/6/18.5/53/11.7/-15/-121/74/100/64


10. "Smith Go With Juliet 513J,"
s. by Smith Made Solid, exh. by
Kayla Sansom, Brenham, TX.
13.8/63/85/8.5/18.1/50/6.9/06/-125/57/99/66

Bred & Owned Simbrah Heifers


1. "RHF/SA Jambalaya," s. by Kimbo 114D, exh. by Sara Sweat, McCaskill, AR. 5.8/50/68/4/25.6/51/10.11/07/-099/55/85/54


2. "DMM Sassy Cheyenne," s. by Smith No Better Than This, exh. by Callie Heaton, Washington, TX. 10.9/60/77/6.8/19/49/10.4/00/-116/57/9762


3. "Blackberry 26K," s. by Mr 25F, exh. by Abby Tolar, Columbia, MS. 10.3/69/100/6.3/20.5/55/9.3/-04/-109/73/91/63


4. "TTSJ Jewel 52J," s. by Kimbo 114D, exh. by Teegan Mackey, Giddings, TX. 5.7/57/77/3.6/23.4/52/14.6/03/-105/68/95/58


5. "4LC Golden Girls Blanche," s. by McCrary Smith Inspired, exh. by Paisley Lightfoot, Needville, TX. 9.1/66/96/6.1/21.4/55/5.5/-07/-093/52/80/61

Simbrah Cow/Calf Pairs


1. "Smith Crack A Smile 805H," s. by Smith Bella Xtra Stretch, Calf, "Smith 4S Just Be George," s. by Smith Just Because, exh. by Jakob Sansom, Brenham, TX. 8.9/69/92/5.2/20.4/55/6.4/-26/-166/49/69/56 13.3/61/86/8.4/19/49/8.5/-11/-109/55/100/63


2. "McCrary Smith Look At Me," s. by Smith Shortstop, Calf, "Smith McCrary Look At Him 21K," s. by Smith No Better Than This, exh. by Hallie Hackett, Texarkana, TX. 8/65/89/5/15.6/48/10.7/-21/-134/68/81/56 9.1/61/80/5.2/17.9/48/12.4/-10/-118/58/92/58


3. "Smith Ian's Sunshine 86H," s. by Smith RFI Incredible Ian 116E, Calf, "Smith Lopez Two Steppin' Up Your Game," exh. by Stockton Lightfoot, Needville, TX. 11/65/91/5.2/16.2/49/4.5/-25/-122/57/70/56 11.2/67/94/5.6/15.6/49/6.1/-18/-133/56/80/58

(Continued on page 50)

Classic Results

(Continued from page 49)

Bred & Owned Simbrah Cow/Calf Pairs


1. "4LC Fancys Dream Girl," s. by McCrary Smith Inspired, Calf, "4LC Sargeants Inspired Dreams," s. by NF Smith Sargeant, exh. by Paisley Lightfoot, Needville, TX.
8.5/69/100/6.2/21.2/56/4.8/-06/-09/1.61/78/61
8.3/72/101/4.6/19.4/55/5/-15/-109/53/75/60


2. "Strawberry Sundae 661H," s. by FB Resurrection 851T, Calf, "Blackberry 26K," s. by Mr 25F, exh. by Abby Tolar, Columbia, MS.
10.8/63/92/7.8/20.6/52/8.3/-06/-108/1.77/87/59
10.3/69/100/6.3/20.5/55/9.3/-04/-109/73/91/63

Bred & Owned Simbrah Bulls


1. "TTSJ Hugo 52H," s. by Kimbo 114D, exh. By Teegan Mackey, Giddings, TX.
7.1/47/66/4.7/23.4/47/14.1/14/-095/51/100/55


2. "Smith McCrary My Turn 493K," s. by Smith Steppin' Up Your Game, exh. by Hallie Hackett, Texarkana, TX.
11.3/73/99/5.4/15.5/52/8.4/-03/-115/64/104/70


3. "RHF/SA Jumanji," s. by Kimbo 114D, exh. by Anna Sweat, McCaskill, AR.
6.4/56/81/4.3/22.7/51/9.1/-04/-115/52/81/55


4. "Smith 4S Just Be George," s. by Smith Just Because, exh. by Jakob Sansom, Brenham, TX.
13.3/61/86/8.4/19/49/8.5/-11/-109/55/100/63

Fullblood Heifers


1. "TCBO Ivy," s. by TCBO Arthur Lee, exh. by Clay Huber, Subiaco, AR. 1.1/82/120/-3/34.2/75/13.1/-25/-178/1.06/81/63


2. "SOT Jazlyn J128," s. by BHR Earl E506E, exh. by Emma Massey, Seminary, MS. 9.6/64/82/2.9/33.6/66/13.2/-26/-114/77/89/57


3. "3CF Chyna Rose," s. by JMH Jungle of Gold, exh. by Seth Callison, Verona, MO. 2.8/74/106/2.4/34.7/72/14.2/-21/-142/95/87/61


4. "Evans84J," s. by BHR Clark C709E, exh. by Haley Ann Lynch, Southwick, MA. -3.9/56/77/-2.7/41.1/69/16.4/-20/-125/76/71/46


5. "JMH Donna 29H," s. by JMH McArthur, exh. by Garrett Jones, Anna, TX. 5.7/67/98/2.8/32.8/66/11.3/-02/-137/78/97/65

Bred & Owned Fullblood Heifer


1. "TPHT Adelheid K209," s. by Double Bar D Haldor 910A, exh. by Aribella Beins, Deweyville, UT. 5.1/58/84/3.7/32.5/61/17.8/-25/-135/67/93/53

Photo Contest


Congratulations!

the Register offers congratulations to all who entered and to all who placed in the 2022 AJSA Photography Contest.


Best in Show:

Kady LeDoux, SD
"Like Mother, Like Daughter"


Landscape:

Sawyer Naasz, SD
"Future Is Red"


Simmental Cattle:

Hannah Tremaine, WI
"Sunshine & Fireball"


General Agriculture:

James Jackson, KY
"Last One Standing"


People:

Emery Marthaler, MN
"Farm Road Flowers"

NEW ONLINE LIVESTOCK AUCTION SERVICE

BUYER FRIENDLY, SELLER EFFICIENT

A new and innovative platform that is **buyer-friendly**, as well as **seller-efficient**, designed to help you buy and sell livestock and other items.

- ✓ Targeted Auction Notifications Only
- ✓ Powerful Search Filters
- ✓ Easy To Use App


VISIT US AT [AGSALEDAY.COM](https://www.agsaleday.com)

Download the app by searching "Sale Day" in the App Store


GET IT ON
Google Play


Download on the
App Store

Merit Award Recipients

2022

Seventeen outstanding AJSA members are recipients of the prestigious Gold and Silver Merit Awards, presented by the American Simmental Association (ASA). The winners were announced during the 2022 AJSA National Classic, held in Madison, Wisconsin. Five Gold Merit Award winners were named to receive scholarship stipends in the amount of \$4,000 each, while 12 Silver Merit Awards, worth \$2,000 each, were also awarded. The combined value of the Merit Award scholarships is \$44,000, funded through direct support from the American Simmental-Simbrah Foundation. All awards must be used for post-secondary education.


Gold


Gold


Gold


Gold


Gold

Olivia Branum, daughter of John and Deena Branum, Poplarville, Mississippi, has participated in every educational contest offered at AJSA events since 2009. She is an advocate for Simmental youth and is spearheading the use of social media to promote visibility in her state association. She has also served as a member of the AJSA Board of Trustees. In high school she was active in a wide range of activities. Notably, she received the Hall of Fame award in 2019 and represented her county 4-H club as an ambassador for three years. She has been a member of the Mississippi Junior Simmental/Simbrah Association for 13 years. This fall, she plans to attend Mississippi State University to study industrial engineering. Alongside her career, she plans to continue her family's SimGenetics herd.

Ty Drach, son of Tony and Joy Drach, Pontiac, Illinois, has been involved in the AJSA and youth livestock associations for many years. Some of his many distinctions include exhibiting the Reserve Grand Champion Bred & Owned Purebred Heifer and placing first overall in the Intermediate division at the 2018 National Classic, exhibiting the Grand Champion Purebred Bred & Owned Heifer at the 2021 Regional Classic, and placing third overall in the senior division at the 2021 National Classic. He is an FFA alumnus and ten-year member of his 4-H club where he served as treasurer for three years. He has been an active member of the Illinois Junior Simmental Association for 12 years. He plans to pursue a collegiate livestock judging career at Oklahoma State University and ultimately earn his PhD in ruminant nutrition.

Luke Harker, son of Danny and Jill Harker, Hope, Indiana, is known for consistently placing in the top ten at regional and national AJSA events. At the 2020 National Classic, he was recognized as the High Overall Individual in the Intermediate division. In 2021, he exhibited the Champion Owned Purebred Cow-Calf Pair. Since 2014, he has volunteered for Monday Night Meal Site, an organization that prepares meals for struggling families. He has been an active member of the Indiana Junior Simmental Association for 11 years, a member of the Indiana Junior Simmental Association board of directors since 2018, and is currently serving as an AJSA trustee. He hopes to pursue a career as a large animal veterinarian with a focus on pathology and parasitology.

Carli Henderson, daughter of Mike and Elizabeth Henderson, Wiota, Iowa, began working at her local vet clinic at age 14, and is now responsible for preparing animals for procedures, performing lab tests, and assisting in surgery. She has participated in ten National Classics and two Regional Classics. Her accomplishments include placing second in the Interview Competition at the 2021 National Classic, third place in Senior Sales Talk at the 2020 National Classic, and exhibiting the Reserve Champion Purebred Owned Heifer at the 2019 Regional Classic. She has been active in the Iowa Junior Simmental Association for ten years. Currently, she attends Iowa State University and studies agriculture communications, with an ultimate goal of working in the animal health care industry.

Garrett Walther, son of Matt and Michelle Walther, Centerville, Indiana, is a National Honor Society Inductee, serves as president of his 4-H club, and is a Wayne County 4-H Beef ambassador. He has competed in AJSA events since his first National Classic in 2014 and often places in the top 20 in educational contests and the cattle show alike. He markets his herd and genetics at various shows and has been successful in sales such as the Hoosier Beef Congress and the North American International Livestock Exposition. He is currently the president of the Indiana Junior Simmental Association where he has been a member for ten years. After graduating from high school, he plans to attend Purdue University to study agricultural economics and continue the legacy of his family's farm.


Hayden Campbell, son of Mark and Dana Campbell, Roseland, Virginia, is involved in all aspects of his family's Simmental and SimAngus herd. He is involved in the beef industry at county, state, and regional levels. At the 2021 Eastern Regional, he was a semifinalist in Senior Showmanship and placed fifth overall with his percentage Simmental bull. He has been an active member of the Virginia Junior Simmental Association for ten years, serving as secretary from 2017–2021. This fall, he will major in animal science and industry at Kansas State University with plans to return to the family farm and pursuing a career in beef genetics sales.

Silver


Ella Fischer, daughter of Matt and Andrea Fischer, Saint Joseph, Missouri, has been an active member of the Missouri Junior Simmental Association for seven years. She hopes to graduate in the top five students in her high school class and would like to eventually raise a small herd of cattle. As a sophomore in high school she has already placed tenth overall in the Dairy Evaluation Contest at the National FFA Convention and will be serving as her chapter's first vice president in the coming year. At the 2021 National Classic she placed seventh in the Genetic Evaluation Quiz and sixth with her purebred Simmental cow-calf pair.

Silver


Ethan Hatfield, son of Scott and Melissa Hatfield, Pomona, Kansas, has been an active member of the Kansas Junior Simmental Association for six years, serving on the board for four years, as vice president for two, and a committee chair for one. He plays an active role in his family's operation by helping with daily chores, researching breeding options, and assisting during calving season. He has earned many honors in FFA, Student Council, Honors Society, 4-H, football, track, and more. He is currently pursuing a degree in agricultural biomedical engineering at Kansas State University with the goal of becoming a rural pediatrician.

Silver


Blake Henrichs, son of Jeff and Allison Henrichs, Okarche, Oklahoma, has earned distinctions including exhibiting the Champion Bred & Owned Purebred Bull at the 2020 National and serving on the AJSA Board. He was president of his FFA chapter, vice president of his school's National Honor Society, and class president in 2021. He has been an active member of the Oklahoma Simmental-Simbrah Association for ten years and has served as president since 2019. He currently attends Redlands Community College, majoring in animal science, minoring in livestock merchandising. He plans to study animal nutrition at Oklahoma State.

Silver


Walker Housley, son of James and Stephanie Housley, Dayton, Tennessee, is deeply connected to the Simmental breed through his family's operation where he is a herdsman and the show barn manager. He is currently serving as past president of his FFA chapter, is a member of the 4-H Honor Club, and has various leadership roles in his church. He has held an office in the Tennessee Junior Simmental Association for six years. After high school he plans to begin a collegiate livestock judging career, receive his auctioneering license, and ultimately return to his family's operation to breed elite purebred Simmental show cattle.

Silver


Bentley McCullough, daughter of Jack and Laurie McCullough, Fort Benton, Montana, has earned many merits in the show ring including Reserve Senior Bull at the 2020 National Western Stock Show, Reserve Champion Bull at the 2019 NILE, and Supreme Champion Bull at the 2019 Montana State Fair. At Northeastern University she was involved in the American Sign Language Interpreting Club and made the Dean's List. She has been an active member of AJSA for nine years and served on the Board from 2018–2020. She is passionate about supporting the deaf and blind community in Montana.

Silver


Martha Moenning, daughter of Mark and Donna Moenning, Hayfield, Minnesota, has a long list of honors in the AJSA. Some of her most notable include placing first in Senior Public Speaking at the 2021 National and serving as president of the Board. She was an officer, four-time state champion, and national champion in the FFA. She held leadership roles at Butler Community College and is a member of the SDSU Livestock Judging and Meat Animal Evaluation teams. She plans to pursue a career in research and development for a global food company, open her own farm-to-table restaurant, and expand her Simmental herd.

Silver


Drew Pederson, son of Kipp and Jana Julson, Garretson, South Dakota, is extensively involved in 4-H, his state Junior Simmental Association, school sports, church, and more. His resumé contains a long list of community service projects from volunteering for Meals of Hope to sending care packages to members of the military. He has been an active member of the South Dakota Junior Simmental Association for seven years. In the future, he plans to attend South Dakota State University to earn bachelor's and master's degrees in animal science with a focus on food animal health.

Silver


Bella Swain, daughter of Brian and Heather Swain, Murray, Kentucky, is involved in Future Business Leaders of America, cross country, and track & field, and is president of her FFA chapter. She has participated in the Mentor-Mentee program since 2016, and enjoys helping others to step out of their comfort zone. She has been an active member of the Kentucky Junior Simmental Association for 12 years where she served as the reporter from 2018–2021. In the future, she plans to earn a degree in nursing, a doctorate in midwifery, and go on medical missions starting in Nicaragua and Africa.

Silver


Sara Sweat, daughter of Chris and Denise Sweat, McCaskill, Arkansas, has been an active member of her state association for ten years. At the 2021 National Classic, she placed first in the Intermediate Genetic Evaluation Quiz and second overall. Her community service includes teaching VBS, providing opportunities for elementary students to learn about agriculture, and donating food to the Mana House Food Pantry. She is currently attending Southern Arkansas University, majoring in animal science. Ultimately, she wants to help make beef production relevant, practical, and efficient through a career in breeding and genetics.

Silver


Hannah Tremaine, daughter of Mark and Karen Tremaine, Oconomowoc, Wisconsin, has achieved success at local and national levels in educational contests and cattle shows. She is known for her leadership in the ring and as a mentor. On her family's SimGenetics operation she manages general herd health, designs the creep-feeding program for calves, and makes most of the breeding decisions. She recently graduated from the University of Wisconsin-Madison with a degree in communication sciences and disorders, and a certificate in educational services. This fall she will pursue a master's in speech-language pathology.

Silver


Ryleigh Whitaker, daughter of Terry and Mindy Whitaker, Ranger, Texas, is heavily involved in FFA, 4-H, and has been successful during her time in the AJSA. At the 2021 National Classic, she exhibited the Champion Cow-Calf pair and placed tenth overall in the Intermediate division. She has been an active member of the Texas Junior Simmental-Simbrah Association for eight years and is currently serving as a junior director. After high school she plans to attend Texas A&M University to study agricultural communications with the goal of pursuing a career in agricultural law. ■

Silver

Come one, come all!

All Breeds Welcome!

"I love this program and appreciate that it is flexible for other activities. I like it more when Cowan can be on the live webinar, but that's life. The data is awesome, and it's a great learning experience. Many of the assignments were high-level. I think that is great but can be daunting when even the parents aren't awesome at it."

– Natasha Mortenson, participant

"She really enjoyed it all, and the varied content was awesome! The hands-on things she enjoyed more than the papers, but that is her being young."

– Chelsea Faulhaber, parent

"I enjoyed participating in the SPC Contest this year a ton. My favorite part was honestly probably making my steers ration! It was so different than any of the other assignments and it honestly took things to a whole different perspective for me. As always, every year I seem to learn more and more. I love the topics that the webinars go over and they have awesome speakers/presenters this year so it made it really fun to listen to. There was nothing that I disliked this year, you guys all made it really fun for me anyways and I really enjoyed it."

– Audrey Redalen, participant

"I greatly appreciate how this program has continued to be open to feedback and evolve! An example that especially resonates with me as a parent is how the assignments have developed into truly educational experiences. The first year of the SPC program primarily focused on the assignments summarizing the content of the webinars. This year the participants have had the opportunity to showcase through a number of different avenues what they've learned. These learning activities accommodate diverse types of learning styles and help to solidify the information in a meaningful way! As a parent and a Simmental breeder, this program is so valuable in my eyes. Please continue to communicate what we can do to support this program!"

– Abbie Redalen, parent

"I liked to learn about everything and I think it will all help me moving forward."

– Cowan Mortenson, participant

"I enjoy the data! Grace and I enjoy working together, particularly using good data for making decisions and then evaluating our results. This is one of the reasons we continue to participate in the SPC, to learn more about our own operation from the terminal side. I am encouraged that she gets excited about topics that she is learning from."

– Chuck Ewing, parent


SimGenetics
PROFIT THROUGH SCIENCE

American Simmental Association

2023 AJSA STEER PROFITABILITY COMPETITION

The AJSA Steer Profitability Competition (SPC) is designed to provide junior members meaningful exposure to the opportunities and challenges associated with cattle feeding. The SPC will not only allow participants to measure and compare the profitability of their own animal(s), but of greater importance, it will introduce young beef enthusiasts to peers, mentors, industry advocates, and experiences that are exceedingly difficult to acquire for any beef producer. Participants in the SPC program will be powerful voices as they transition from junior membership to adult participation within the beef industry.

REQUIREMENTS

1. Steers only
2. Entrant must be an AJSA member
3. Animals must be entered in the ASA database
4. Either sire or dam on file in the ASA database
5. Birth date range: 1/15/22 to 4/15/22
6. Weaning date range: 8/15/22 to 10/15/22
7. Castration must occur prior to weaning
8. Steers must weigh 500-750 lbs. at delivery
9. Steers must be polled or dehorned
10. Any breed composition welcome provided they meet rules 1-9

CONTEST GUIDELINES

1. Entry fee of \$65/head
2. Feedlot placement approximately November 1
3. All decisions at the discretion of feedlot
4. Harvest will occur approximately May 2023
5. Participation in monthly e-meetings
6. Entrant will receive reports on
 - a. Monthly feed and health bill
 - b. Final feedyard data
 - c. Final carcass performance data

Winners will be announced at the 2023 National Classic Awards Banquet. Awards will be granted for the top three animals overall, top three pens of three overall, and top monthly write-up participant.

DETAILS

1. All steers on GrowSafe feed intake system throughout the entire project.
2. Individual intake and gain information on all steers.
3. Monthly weights on all steers.
4. Steers will be fed at University of Missouri Beef Research & Teaching Farm in Columbia, MO.
5. A monthly newsletter highlighting SPC details, industry news and steer performance.
6. Monthly bill detailing specific expenses on each steer.

- Mandatory monthly educational webinar
- Mandatory monthly assignment (variety of formats and age expectations)

Go to juniorsimmental.org to register or find more information.

Register by October 15, 2022

Eastern Regional Classic

Date: June 8–11, 2022

Location: Lebanon, Indiana

Judge: Brigham Stewart, Washington, KS

Showmanship Judges: Zack and Autumn Butler, Milton, TN


Top Juniors, Overall


Top Seniors, Overall


Top Juniors, Cattlemen's Quiz


Top Seniors, Cattlemen's Quiz

Overall

Juniors

1. Josie Phillips, KY
2. Abigail Miller, VA
3. Mabrey Schick, IL
4. Conley Schick, IL
5. James Jackson, KY
6. Gabrielle Tebo, IN
7. Gatlin Priddy, A
8. Paisley Schick, IL
9. Maggie Claire Todd, MS
10. Jemma Dorsey, IL

Seniors

1. Cody Knodle, IL
2. Ty Drach, IL
3. Chase Harker, IN
4. Kiersten Priddy, AR
5. Lauren Trauernicht, NE
6. Matthew Koverman, OH
7. Luke Harker, IN
8. Katelyn Cowdrey, OH
9. Hailey Hedrick, IN
10. Hannah Tremaine, WI

Cattlemen's Quiz

Juniors

1. Abigail Miller, VA
2. Gatlin Priddy, AR
3. James Jackson, KY
4. Conley Schick, IL
5. Cash Rumble, IN
6. Ella Miller, VA
7. Jemma Dorsey, IL
8. Paisley Schick, IL
9. Porter Beck, OH
10. Grant LaRoche, OH

Seniors

1. Kiersten Priddy, AR
2. Walker Housley, TN
3. Cody Knodle, IL
4. Katelyn Cowdrey, OH
5. Ty Drach, IL
6. Hannah Buse, MS
7. Sara Sweat, AR
8. John Stalvey, GA
9. Garret Bosse, OH
10. Sawyer Naasz, SD

Judging Contest

Juniors

1. Gabrielle Tebo, IN
2. Abigail Miller, VA
3. Stratton Stafford, TN
4. Maggie Claire Todd, MS
5. Kelsey Sedwick, IN
6. August Wilt, OH
7. Callie Heaton, TX
8. Colt Thomas, VA
9. Ella Miller, VA
10. Hailey Cornett, OH

Seniors

1. Ty Drach, IL
2. Cody Knodle, IL
3. Luke Harker, IN
4. Ty Knodle, IL
5. McKalynne Helmke, OH
6. Chase Harker, IN
7. Jordan Stephens, KY
8. Isaac Miller, VA
9. Kaden Bennington, IN
10. Hannah Tremaine, WI

Sales Talk

Juniors

1. Gatlin Priddy, AR
2. Josie Phillips, KY
3. Maggie Claire Todd, MS
4. Mabrey Schick, IL
5. James Jackson, KY
6. Blake Hauswirth, OH
7. Conley Schick, IL
8. Ella Miller, NE
9. Paisley Schick, IL
10. Wyatt Phillips, KY

Seniors

1. Lauren Trauernicht, NE
2. Hailey Hedrick, IN
3. Luke Harker, IN
4. Sawyer Naasz, SD
5. Cody Knodle, IL
6. Hannah Tremaine, WI
7. Chase Harker, IN
8. Luke Herr, IN
9. Parker Wicker, IN
10. Sara Sweat, AR

Public Speaking

Juniors

1. Jemma Dorsey, IL
2. James Jackson, KY
3. Josie Phillips, KY
4. Isabella Haley, PA
5. Madison Metzger, KY
6. Paisley Schick, IL
7. Mabrey Schick, IL
8. Charlotte Smithson, MD
9. Brailee Hauswirth, OH
10. August Wilt, OH

Seniors

1. Kiersten Priddy, AR
2. Emerson Tarr, IL
3. Cody Knodle, IL
4. John Stalvey, GA
5. Hailey Hedrick, IN
6. Jasper Tarr, IL
7. Chase Harker, IN
8. Sawyer Naasz, SD
9. Riley Martin, KY
10. Ty Drach, IL

Calvin Drake Genetic Evaluation Quiz

Juniors

1. Abigail Miller, VA
2. Conley Schick, IL
3. Ella Miller, NE
4. Mabrey Schick, IL
5. Porter Beck, OH
6. Grant LaRoche, OH
7. Matthew Stoner, WV
8. Paisley Schick, IL
9. James Jackson, KY
10. August Wilt, OH

Seniors

1. Kiersten Priddy, AR
2. Lauren Trauernicht, NE
3. Katelyn Cowdrey, OH
4. Sara Sweat, AR
5. Ty Drach, IL
6. Cody Knodle, IL
7. Carter Brown, WV
8. Matthew Koverman, OH
9. Alyson Simpson, OH
10. Sawyer Naasz, SD

Showmanship

Juniors

1. Josie Phillips, KY
2. Mabrey Schick, IL
3. Gabrielle Tebo, IN
4. August Wilt, OH
5. Lane Rizor, OH
6. Conley Schick, IL
7. Mitchell Hogue, IN
8. Abigail Miller, VA
9. Lillian Sheker, GA
10. Maggie Claire Todd, MS

Seniors

1. Chase Harker, IN
2. Cody Knodle, IL
3. Ty Drach, IL
4. Eli Mundy, TN
5. Matthew Koverman, OH
6. Claire Dorsey, IL
7. Will Heavner, IL
8. Hannah Tremaine, WI
9. Tyler Miller, IL
10. Emma Woodard, OH


Top Juniors, Judging Contest


Top Seniors, Judging Contest


Top Juniors, Sales Talk


Top Seniors, Sales Talk


Top Juniors, Public Speaking


Top Juniors, Genetic Evaluation Quiz


Top Juniors, Showmanship


Top Seniors, Public Speaking


Top Seniors, Genetic Evaluation Quiz


Top Seniors, Showmanship

(Continued on page 60)

(Continued from page 59)

Purebred Simmental Heifers


1. "BCII Annie 01J,"
s. by JSUL Something About Mary 8421,
exh. by Matthew Koverman, Minford, OH.
10.2/76/116/3.5/21.1/59/9.1/00/-077/97/106/72


2. "CLAC Black Satin 341J,"
s. by LLSF Pays To Believe ZU194,
exh. by Chase Harker, Hope, IN.
7/74/108/3.4/22.9/60/13.4/00/-091/88/108/70


3. "JSUL Alley Way 1143J,"
s. by WLE Copacetic E02,
exh. by Graham Dickerson, Hope, IN.
12.4/83/119/6.8/18.2/60/14/06/-090/88/126/79


4. "Bailey's Makin Money 132J,"
s. by Ruby's Currency 7134E,
exh. by Lillian Unger, Chebanse, IL.
7.4/80/119/3.6/21.1/61/13.2/.13/-088/94/120/78


5. "TL Rita 570J,"
s. by TL Ledger,
exh. by Conley Schick, Clinton, IL.
9.6/71/101/5.3/16.8/52/12.2/11/-056/65/117/73


6. "STCC TFG Rory 005J,"
s. by JBSF Berwick 41F,
exh. by Camryn Clapp, Montezuma, IN.
5.9/85/127/2/19.6/62/11.9/10/-104/91/111/77


7. "WHF Andie 368H,"
s. by KCC1 Exclusive 116E,
exh. by Eli Mundy, Speedwell, TN.
9.2/82/114/4.3/25.6/67/14.1/07/-092/1.13/121/78


8. "Bailey's Rockstar,"
s. by SO Remedy 7F,
exh. by Lauren Trauernicht, Wymore, NE.
10.6/72/118/4.9/22.7/59/11.9/00/-096/78/116/73


9. "BGK Perfection,"
s. by W/C Express Lane 29G,
exh. by Chase Harker, Hope, IN.
11.2/81/121/2.6/25/65/12.1/14/-078/99/124/80


10. "TL Countess 47J,"
s. by TL Ledger,
exh. by Emerson Tarr, LeRoy, IL.
9.5/76/114/5.8/19.6/57/14.4/06/-094/74/121/75

Editor's Note: PTP data for the Purebred, Percentage and Simbrah Female Shows are in the following order: Calving Ease EPD, Weaning Weight EPD, Yearling Weight EPD, Maternal Calving Ease EPD, Milk EPD, Maternal Weaning Weight EPD, Stayability EPD, Marbling EPD, Back Fat EPD, REA EPD, \$API and \$TI. PTP data for the Steer Show include Actual Weight and Birth Weight EPD in place of Calving Ease in addition to Weaning Weight EPD, Yearling Weight EPD, Yield Grad EPD, Marbling EPD, Back Fat EPD, REA EPD, \$API and \$TI. All EPD were current as of a 6/8/2022 data pull.

Bred & Owned Purebred Simmental Heifers


1. "Pocahontas 44J,"
s. by WLE Uno Mas X549,
exh. by Levi Fagner, Logansport, IN.
13.2/70/93/4.9/18.5/53/13.2/.19/- .107/68/130/7


2. "Rocking P Valentine J065,"
s. by JSUL Something About Mary 8421,
exh. by Josie Phillips, Maysville, KY.
12/76/114/5.8/18/56/15.6/.03/- .074/83/123/73


3. "S B C Shez A Classic 815H,"
s. by WLE Copacetic E02,
exh. by Jordan Stephens, Ewing, KY.
12.3/77/118/6.2/18.1/56/13.8/.03/- .084/1.00/124/76


4. "Harkers Rebellious Shelby J307,"
s. by EC Rebel 156F,
exh. by Chase Harker, Hope, IN.
8.4/82/118/3.6/17.6/59/10.6/.01/- .115/93/108/75


5. "Rocking P Wild Thing J018,"
s. by B C R Perfect Vision,
exh. by Wyatt Phillips, Maysville, KY.
8.2/74/110/3.5/16.3/53/13.2/.16/- .082/93/120/75


6. "NXT Chrystal,"
s. by W/C Relentless 32C,
exh. by Ty Drach, Pontiac, IL.
8.6/73/96/1.9/17.1/54/11.4/.09/- .077/82/110/71


7. "NXT Wink H020,"
s. by W/C Relentless 32C,
exh. by Ty Drach, Pontiac, IL.
9.4/74/97/2.3/17.1/54/11.6/- .04/- .069/85/104/68


8. "Bramlets/DBLG Emmy J141,"
s. by W/C Double Down 5014E,
exh. by Luke Gilbert, Fufts, IL.
12.1/75/104/4.8/23.1/60/12/- .02/- .077/1.04/116/74


9. "Harkers Queen Maria K153,"
s. by JSUL Something About Mary 8421,
exh. by Luke Harker, Hope, IN.
11/71/107/5.5/19.3/55/15/.03/- .063/87/120/71


10. "Rocking P Wild Card J093,"
s. by OBCC CMFM Deplorabull D148,
exh. by Wyatt Phillips, Maysville, KY.
11.2/77/116/5.2/22.9/61/14.3/.12/- .075/80/128/78

(Continued on page 62)

(Continued from page 61)

Purebred Simmental Cow/Calf Pairs


1. "AK/NDS Seckond Chayne,"
s. by W/C Relentless 32C;
Calf, "3/S-HFS-EBS 0K1,"
s. by CNS/HFS/102 Clarified H221,
exh. by Mabrey Schick, Clinton, IL.
7.6/85/123/2.2/16.4/59/14.6/30/-077/1.23/131/83
8.9/79/116/3.2/14.2/54/13.1/14/-091/1.04/121/77


2. "CLAC Black Satin 378F,"
s. by LLSF Pays To Believe ZU194;
Calf, "WCCO 24K Boots 117J,"
s. by SCC SCH 24 Karat 838,
exh. by Tyson Woodard, Cambridge, OH.
5.6/75/112/2.7/22.9/60/12.7/11/-083/82/109/71
7.3/75/111/2.8/21.2/59/10.1/14/-023/44/98/68


1. "WCCO Knockin Boots 305J,"
s. by W/C Bankroll 811D,
exh. by Emma Woodard, Cambridge, OH.
8.6/78/112/4.7/22.6/62/13.4/07/-085/1.04/116/75


3. "LTS THO Elite Allure,"
s. by LLSF Pays To Believe ZU194;
Calf, "RHF Executive 471K,"
s. by W/C Executive Order 8543B,
exh. by Olivia Branum, Poplarville, MS.
11.6/82/121/6.2/23/64/13.3/11/-088/1.04/126/80
13.2/83/124/6.5/24/65/12.2/16/-073/94/133/85


4. "PAL Money Girl,"
s. by Profit;
Calf, "CLR/BBAR Miss Colorado,"
s. by DMCC/Wood Fully Loaded 39D,
exh. by Chaela Rabas, Oconto Falls, WI.
5.8/67/92/2.4/14.9/49/12.5/00/-080/60/101/64
8.4/74/106/4.2/17.2/54/14.5/01/-105/83/115/71


2. "SO Maverick 5J,"
s. by SO Remedy 7F,
exh. by Walker Housley, Dayton, TN.
11.9/94/144/5.9/23.9/71/10.3/01/-107/1.19/120/85


3. "S B C Stockman 868J,"
s. by W/C Bankroll 811D,
exh. by Jordan Stephens, Ewing, KY.
12/80/118/6.2/21.2/61/15.5/09/-083/1.16/131/80

Bred & Owned Purebred Pair


1. "Classic Lori Belle H31,"
s. by W/C Bankroll 811D;
Calf, "Classic Sugar Belle K31,"
s. by THSF Lover Boy B33,
exh. by Carter Brown, Fairmont, WV.
9.8/73/103/5.1/18.1/55/15.1/-09/-081/98/110/67
11.3/80/113/5.8/21.9/62/15.3/19/-069/83/133/81


4. "FC Something About Serena,"
s. by JSUL Something About Mary 8421,
exh. by Jasper Tarr, LeRoy, IL.
9.3/82/125/2.9/18.9/60/10.3/07/-100/93/114/77


5. "ANSC Double Diamond 604K,"
s. by WHF/JS/CCS Double Up G365,
exh. by Alyson Simpson, West Union, OH.
12.8/66/87/5.9/20.3/53/12.4/-02/-069/78/114/68

Percentage Simmental Heifers


1. **"B C R Time To Shine J080,"**
s. by RP-BCR Insight G302,
exh. by Josie Phillips, Maysville, KY.
9.1/71/103/4.4/18.5/54/17.5/.35/-056/.92/129/74


2. **"JSUL Dat Dega 1053J,"**
s. by W/C Bankroll 811D,
exh. by Claire Dorsey, Moro, IL.
9.8/71/102/3.1/16.9/53/9.1/.20/-035/.80/104/69


3. **"JSUL Sandy 1239J,"**
s. by Mr HOC Broker,
exh. by Glennys McGurk, Kingman, IN.
8.4/76/110/2.9/16.1/54/10.5/.20/-028/.44/105/71


4. **"182J,"**
s. by W/C Relentless 32C,
exh. by Gabrielle Tebo, Idaville, IN.
6.4/64/88/5/20.6/53/6.4/.16/-053/.71/86/62


5. **"ALL Phyllis 198J,"**
s. by Profit,
exh. by Paisley Schick, Clinton, IL.
4.9/76/112/3/16.5/55/9.9/.25/-031/.43/99/69


6. **"CMFM Bandy Maid J083,"**
s. by W/C Bankroll 811D,
exh. by Josie Phillips, Maysville, KY.
10.7/78/110/6.4/20.8/60/17.4/.20/-056/.72/125/75


7. **"4WA-Lady 110,"**
s. by OMF Epic E27,
exh. by Garrett Bihl, Bloomingburg, OH.
12.8/77/119/7.1/20.3/59/12.9/.24/-045/.65/127/79


8. **"Horstman/BS Missy 127J,"**
s. by Horstman Secret Society 961G, exh. by
Grace Klinkhamer, West Lafayette, IN.
4.5/74/105/-2.5/13.2/50/10.7/.19/-035/.60/98/67


9. **"STCC Follow Serena 167J,"**
s. by Gateway Follow Me F163,
exh. by Aribella Beins, Deweyville, UT.
5.5/81/121/3/15.4/56/9.9/.36/-052/.69/111/77


10. **"LHT Ms. Epic 220J,"**
s. by OMF Epic E27,
exh. by Ella Miller, Ashland, NE.
9.9/94/144/5.4/20.1/67/16.2/.28/-054/.86/131/84

Percentage Simmental Cow/Calf Pairs


1. **"CELL Trixie 0105H,"**
s. by SC Pay The Price C11;
Calf, **"Harkers Absolute Love K0105,"**
s. by THSF Lover Boy B33,
exh. by Chase Harker, Hope, IN.
8.9/69/100/4.7/17.7/52/11.1/.15/-071/.81/105/68
10.9/78/111/5.6/21.7/61/13.3/.26/-065/.79/122/78


2. **"CCS/JS Summer 31H,"**
s. by Gateway Follow Me F163;
Calf, **"BOSC Summer K2,"**
s. by THSF Lover Boy B33,
exh. by Garret Bosse, Montville, OH.
7.1/79/113/5/14.4/54/13.4/.21/-023/.61/112/73
9.9/83/117/5.8/20.1/61/14.4/.29/-041/.69/126/80

(Continued from page 63)

Bred & Owned Percentage Simmental Heifers


1. "WCCO/WST Maxie B 123H,"
s. by HPF Quantum Leap Z952,
exh. by Emma Woodard, Cambridge, OH.
9.8/84/124/5.4/19/61/10.5/11/-079/85/107/75


2. "NXT Ambition J106,"
s. by PVF Blacklist 7077,
exh. by Ellie Drach, Pontiac, IL.
10.1/76/112/2.6/17.1/55/11.1/15/-034/80/108/71


3. "LHT Ms County 413J,"
s. by GEF County O,
exh. by Lainey Trauernicht, Wymore, NE.
5.9/72/106/3.3/19.7/56/15.3/-07/-094/89/96/62


4. "Rocking P Built To Love J090,"
s. by Gateway Follow Me F163,
exh. by Josie Phillips, Maysville, KY.
7.1/76/113/4.8/14.2/52/10.4/46/-025/51/118/77


5. "MBF Ms Roxanne 21J,"
s. by Jass On The Mark 69D,
exh. by Samantha Roberts, Athens, TN.
9.5/86/126/4.7/20.4/63/11.2/-20/-116/97/100/72


6. "S B C Annie 303J,"
s. by W/C Bankroll 811D,
exh. by Jordan Stephens, Ewing, KY.
10.7/75/112/7/23.5/61/10.2/21/-036/49/110/73


7. "TLC Emmio 112J ET,"
s. by W/C Relentless 32C,
exh. by Tyler Miller, Armington, IL.
10.4/73/100/2/15.2/52/10.4/23/-048/68/107/70


8. "MBF Athena 2J,"
s. by Jass On The Mark 69D,
exh. by Samantha Roberts, Athens, TN.
10.3/77/113/5.3/21.9/61/15/-05/-109/84/106/68


9. "MBF Ms Glamour Girl 320J,"
s. by W/C Relentless 32C,
exh. by Samantha Roberts, Athens, TN.
8.3/68/92/3.2/16.2/50/12.8/22/-057/65/109/68


10. "DBLG Indy Girl J220,"
s. by S A V Bismarck 5682,
exh. by Ava Gilbert, Fults, IL.
13.5/77/114/7.6/17.2/56/16.3/20/-025/64/129/75

Bred & Owned Percentage Bulls


1. "M2C Capela 245J,"
s. by WLE Copacetic E02,
exh. by Madison Metzger, Rockfield, KY.
14.7/80/116/6.9/17.4/57/12.5/.36/-051/.84/134/82


2. "CRJ Shadoe Man J126,"
s. by WLE Copacetic E02,
exh. by Cooper Joines, Blacksburg, VA.
12/83/122/6.3/23.8/65/12.7/.22/-068/.72/121/79


3. "MLCC Sancho J01W,"
s. by WLE Black Mamba G203,
exh. by Luke Herr, Arcadia, IN.
12.4/76/116/6.4/20.8/59/15.2/.26/-056/.60/127/76


4. "Heartbreak Prince EJ25,"
s. by YNOT 4C Tundra 6D18,
exh. by Emily Jennings, Dade City, FL.
8.2/66/97/3.8/22/55/8.4/.04/-068/.63/90/63


5. "3CK Fancy Like,"
s. by W/C Relentless 32C,
exh. by Colt Thomas, Meadowview, VA.
9.7/71/96/3.3/17.1/52/13.3/.22/-038/.64/112/69

Simmental Steers (*indicates a Purebred Simmental)


1. "CWEB 46J,"
s. by GSC GCCO Dew North 102C,
exh. by Garrett Bihl, Bloomingburg, OH.
1,226/.05/73/103/-37/.05/-068/.77/103/70


2. "103J,"
s. by Mr HOC Broker,
exh. by Hailey Cornett, Hillsboro, OH.
1,178/1.3/64/94/-29/.03/-063/.55/83/62


3. "PPCC Kurt 25J,"
s. by In God We Trust,
exh. by Blake Hauswirth, Chillicothe, OH.
1,102/.05/46/57/-22/.19/-043/.50/90/55


4. "D and D Mufasa*,"
s. by Hyland Amigos Tequila,
exh. by Riley Lynch, Southwick, MA.
940/2/73/105/-41/.04/-089/.71/119/72


5. "D and D LT Champ*,"
s. by Hyland Amigos Tequila,
exh. by Haley Ann Lynch, Southwick, MA.
788/2.3/79/113/-47/.06/-099/.91/126/76

(Continued from page 65)

Bred & Owned Steers

(*indicates a Purebred Simmental)


1. "Tremaine Something About Pride,"
s. by JSUL Something About Mary B421,
exh. by Hannah Tremaine, Oconomowoc, WI.
1,278/1.1/69/104/-25/.07/-048/.65/107/67


2. "CJK Jagger 9J*,"
s. by THSF Lover Boy B33,
exh. by Cody Knodle, Fillmore, IL.
1,258/1.1/82/116/-44/.12/-081/.88/123/81


3. "LCSC Pandemic J10F,"
s. by W/C Lock Down 206Z,
exh. by Colt Harward, Forest Hill, MD.
1,230/-1.7/72/109/-15/.43/-025/.52/136/81


4. "LSF Boone J96,"
s. by TJSC Boone Pickens 46C,
exh. by Grant LaRoche, Mount Gilead, OH.
1,140/2/70/110/-40/.12/-085/.78/115/71


5. "Chip EJ26,"
s. by YNOT 4C Tundra 6D18,
exh. by Emily Jennings, Dade City, FL.
538/1.4/65/93/-34/.00/-076/.61/101/67

Simbrah Females


1. "LMC JSSC Cinnamon Dulce 5H/164,"
s. by Jass On The Mark 69D,
exh. by Emily Jennings, Dade City, FL.
8.2/86/128/3.8/13.2/56/8.5/-23/-138/81/79/64


2. "Smith DRFF Richest Design 033H,"
s. by Smith CRC Lubbock 36B,
exh. by Kaitlyn Bell, Washington, TX.
14.8/69/99/8.8/19.4/54/11.6/-24/-121/70/106/66

Bred & Owned Simbrah Female


1. "DMM Sassy Cheyenne,"
s. by Smith No Better Than This,
exh. by Callie Heaton, Washington, TX.
10.4/62/81/6.4/18.8/50/10.9/.00/-116/.58/98/63

Fullblood Females


1. "SOT Jazlyn J128,"
s. by BHR Earl ES06E,
exh. by Emma Massey, Seminary, MS.
9.4/64/82/2.1/33.9/66/13.5/-28/-114/.77/89/57


2. "Evans 84J,"
s. by BHR Clark C709E,
exh. by Haley Ann Lynch, Southwick, MA.
-3.9/56/77/-2.9/41.6/70/16.7/-20/-125/.75/73/47


Is Carcass Merit Vital to Your Business?

We would like to work with you on your sire-identified, terminal calves.


- ◆ Free semen on the nation's top herd sire prospects
- ◆ Free genetic evaluation (EPDs and Selection Indexes) on your cowherd
- ◆ \$65 paid per CMP sired carcass record
- ◆ DNA tests performed on terminal calves

**This is a structured young sire test so please inquire about qualifications and expectations.*


- ◆ Free 100K GGP DNA test on all sire-identified terminal calves with carcass data
- ◆ DNA Parentage included
- ◆ Tissue Sampling Units provided at no cost

**This is an ongoing research project, participants are limited so please inquire about availability.*


For more information regarding both programs, contact:

cmp@simmgene.com for CMP inquiries

lgiess@simmgene.com for CXP inquiries


American Simmental Association

406-587-4531 • www.simmental.org


Progress Through Performance Shows

Mark Your Calendars for 2022-2023 Major PTP Open Shows

Visit event websites for show schedules.

American Royal

October 2022

www.americanroyal.com

*Note: This is the National Show
for the 2022-2023 show season*

North American

International Livestock Exposition

November 2022

www.livestockexpo.org

Cattlemen's Congress

January 2023

www.cattlemenscongress.com

National Western Stock Show

January 2023

www.nationalwestern.com

Fort Worth Stock Show

January 2023

www.fwssr.com

The American Simmental Association

is proud to sanction high-quality Purebred Simmental, Percentage Simmental and Simbrah Progress Through Performance (PTP) shows throughout the country.


The PTP program is designed to promote multi-level progress within the SimGenetics industry. PTP shows effectively combine the assessment of statistical data, such as EPD and actual measurements, with traditional phenotype evaluation.

PTP Judges

PTP approved judges have been deemed as respectable and knowledgeable cattle evaluators by the ASA Board of Trustees Activities & Events (A&E) Committee. View the PTP approved judges list at: www.simmental.org.


ASA PTP RING OF CHAMPIONS 2022-2023


Only the Major PTP Shows involved in the National Show rotation are eligible for ASA PTP RING OF CHAMPIONS 2022-2023.

Shows include: 2022 American Royal
2022 North American International Livestock Exposition
2023 Cattlemen's Congress
2023 National Western Stock Show
2023 Fort Worth Stock Show

Award Divisions


- ◆ Purebred Simmental Female of the Year
- ◆ Purebred Simmental Bull of the Year
- ◆ Percentage Simmental Female of the Year
- ◆ Percentage Simmental Bull of the Year
- ◆ People's Choice Female of the Year
- ◆ People's Choice Bull of the Year

Qualifications

- ◆ Exhibitors must be active members in good standing with the American Simmental Association
- ◆ Purebred Simmental: 7/8 Simmental and up
- ◆ Percentage Simmental: at least 1/2 Simmental, but less than 7/8 Simmental
- ◆ Animals and their exhibitors must abide by the rules of the show(s) in which they participate
- ◆ All ASA Ring of Champions award winners must at a minimum complete an ultra-low density DNA test before awards are given

Additional information

PTP Coordinator
406-587-4531 • ext. 518
ptp@simmgene.com


Beef Improvement Federation Awards

ASA's Lane Giess Receives Baker/Cundiff Award

The Beef Improvement Federation (BIF) presented a Baker/Cundiff Award to Lane Giess, ASA director of Commercial and Nontraditional Data Programs, on June 3 during the group's annual symposium in Las Cruces, New Mexico.


Matt Perrier, past president of BIF, presents ASA's Lane Giess with the Baker/Cundiff Award.

The annual Frank Baker/Larry Cundiff Beef Improvement Essay Contest for graduate students provides an opportunity to recognize outstanding student research and competitive writing in honor of Frank Baker and Larry Cundiff.

Giess is working on his doctorate at Colorado State University. His essay was titled "High-impact data programs: A framework for expanded opportunities in genetic evaluation."

Historically, winning essays are selected and published in the annual BIF Research Symposium and Annual Meeting Proceedings. This year the winning essay is posted to the BIF website BIFSymposium.com. Giess will receive a \$1,000 scholarship.

Baker is widely recognized as the founding father of BIF. He played a key leadership role in helping establish BIF in 1968 while he was chairman of the Department of Animal Science at the University of Nebraska-Lincoln.

Cundiff retired after 40 years as a research geneticist with the USDA Agricultural Research Service. He was the research leader of the genetics and breeding research unit at the US Meat Animal Research Center from 1976 until 2005. Cundiff not only designed, conducted, and published some of the most important beef breeding research of the 20th century, but also led in the transfer of new technology to the beef industry through his continued work in BIF and presentations made across the nation and around the world.

BIF Recognizes Industry Leaders


Dr. Milt Thomas;
BIF Continuing Service Award.


Dr. Jared Decker;
BIF Continuing Service Award.


Josh White;
BIF Continuing Service Award.


Dr. Bob Hough;
BIF Pioneer Award.

BIF Recognizes Industry Leaders

A number of scientists, researchers, and industry professionals, many with ties to the American Simmental Association, were recognized at the Beef Improvement Federation's (BIF) annual research symposium in Las Cruces, New Mexico, held in June.

Dr. Milt Thomas, who served on the Advisory Board of the USDA-NIFA project for the Genomic Study of Heat Tolerance in Beef Cattle, and helped develop the BIF guidelines for Pulmonary Arterial Pressure (PAP) measurement, received the Continuing Service Award. Dr. Jared Decker, who has varied involvement in genomic research, was also presented a Continuing Service Award. Josh White, NCBA senior executive director of Producer Education and Sustainability and member of the BIF Board of Directors, received a Continuing Service Award. Dr. Bob Hough, historian, industry leader, and author of Simmental's American Journey, received a Pioneer Award. Bobby Rankin, New Mexico State University professor who helped livestock producers use systematic selection and crossbreeding for animals better suited to the Southwest, also received a Pioneer Award. Dr. B. Lynn Gordon, who has dedicated her career to fostering beef


Trina and Bruce Davis, Dr. Rankin's daughter and son-in-law, with the BIF Pioneer Award.


Dr. B Lynn Gordon; BIF Ambassador Award.

improvement through her roles working with breed and state associations, the Extension service, as a freelance writer, and most recently as an agricultural leadership and marketing consultant, received the BIF Ambassador Award. Gordon's father was one of the founding members of Bar 5 Simmental in Canada. ■

WE GET VISITORS

Register


The Humphries family, from western Kentucky, visited ASA Headquarters in early July.


Joe and Donna Warin, Limousin breeders from Malloy, Iowa, rode their Harley bikes to ASA Headquarters. ■

More Than a Handshake

Negotiating and drafting an effective hunting lease for your farm or ranch

by Cari B. Rincker, Esq.

A hunting lease is a mutually beneficial arrangement between a landowner with land to spare and a hunter looking for exclusive and guaranteed access to hunting land. However, a simple handshake and an exchange of cash between parties is not always enough to ensure smooth sailing in a hunting lease agreement. There are numerous variables, and endless opportunities for disagreement, when two or more parties share land in this way. To avoid disputes — or to at least resolve them efficiently — it is best for the parties to set out in writing the boundaries and inner workings of their lease arrangement. This article discusses terms you should address and include in your hunting lease agreement.

Put It in Writing

First and foremost, your hunting lease agreement should be in writing. For one obvious reason, what one party promises orally is not easily provable, whereas a written lease documents every detail of the agreement made. The parties, as well as any future arbiter, can easily look back to a written agreement to determine what, exactly, was agreed upon. One lesser-known consideration is that most states have a “Statute of Frauds,” which is a rule requiring that contracts lasting longer than a year — as many hunting leases do — must be in writing in order to be enforceable.

The Basics

Every contract must contain certain details in order for it to be enforceable. For a hunting lease, this includes the names and addresses of the parties involved, a description of the land subject to lease, the duration of the lease, and the amount of rent to be paid. A hunting lease agreement should always identify both the landowner, known in legal terms as the “lessor,” and the hunter, known as the “lessee.” The land subject to the lease should be described in as much detail as possible, including both common and legal descriptions of the land. One way to avoid confusion is to attach a map of the leased area as an addendum to the lease. This map can depict the roads and points of entry that the lessee is permitted to use, as well as areas where the lessee may clean animal carcasses or dispose of refuse. A hunting lease should clearly define the durational term of the lease, whether it be monthly, annual, or otherwise. It should also specify whether the agreement automatically renews at the end of each lease

term, or whether the parties must proactively agree to renew the lease in advance. The lease should detail how much cash rent is due, at what interval, and by what form of payment. The landowner may consider asking for a security deposit up front, which may be used to cover any expenses in repairing damages caused during the lease.

Additional Considerations

The most effective way to avoid disputes is to make the hunting lease agreement as detailed as possible with respect to which activities are or are not permissible for each party. In addition to the basics, you may consider including the following in your lease:

- The species of animals that may be hunted;
- The number of each species that may be hunted;
- The types of weapons that the lessee may use;
- Whether the lessee may bring guests, and the number of guests permitted;
- Whether the lessee may construct improvements (e.g., hunting blinds, tree stands);
- Whether the lessee may use hunting dogs;
- Whether the lessee may use any facilities on the leased land (e.g., sheds, bunks);
- What kind of vehicles the lessee may bring, and where those vehicles may be driven;
- Whether the lessee can transfer the lease to another party without permission;
- Potential damages owed if either party violates the terms of the agreement;
- What happens if there is a natural disaster that makes the land unsuitable for hunting;
- What happens if the landowner wants to sell the land; and
- When and how either party can end the lease agreement.

Preparing for Disputes

While the primary goal of a hunting lease agreement is to avoid any disputes between the parties, a secondary goal is to roadmap what should happen in the event that a dispute nevertheless arises. To that end, a hunting lease should include the parties’ wishes regarding the means to resolve any potential disputes. This includes whether the parties plan to use alternative dispute resolution (e.g.,

mediation or arbitration), which court will have jurisdiction over any legal proceedings, which state's laws will apply when interpreting the agreement, and whether parties will be allowed to recover any reasonable attorneys' fees incurred in a dispute.

Tips for the Landowner

If you are the landowner, there are a few things you should keep in mind before signing a hunting lease agreement. First, make sure that the lease agreement preserves your right to use the land in any way that you intend to during the course of the lease term. For example, the lease should specify if and when you are allowed to enter the leased area, for what purposes, and with what kind of notice to the lessee. Furthermore, if you have already leased out your land to another party for another use (e.g., agricultural, mining, or drilling), or if you have plans to do so in the future, the lease should specify this as well. As the landowner, you should also consider how to (1) prevent injury or damage caused by the lessee's activities on your land, and (2) protect yourself from liability in the event that any such injury or damage occurs.

One way to minimize injury or damage is to include provisions in your lease agreement ensuring that the lessee is properly licensed to use firearms and to hunt, that the lessee follows appropriate firearm safety, that the lessee does not engage in hazardous activities such as drinking while hunting, and that the lessee follows all applicable state and federal laws.

The hunting lease agreement should contain a provision informing the lessee that he or she assumes the risks of hunting and is responsible for any harm resulting therefrom. The agreement can also require that the lessee purchase insurance to cover the costs of any injury or damage, and it can provide that the lessee will indemnify — i.e., pay back — the landowner for any costs resulting from injury or damage caused by lessee's activities on the land. Keep in mind that a hunting lessee may be spending more time on your land than you do. To that end, it may be in your interest for the lease to include certain responsibilities for the lessee in the supervision of your land. For example, a hunting lease agreement can contain provisions holding the lessee responsible for reporting or preventing certain hazards, such as wildfires or the presence of trespassers.

Tips for the Hunter

If you plan to lease someone else's land, it is important that you inspect the area in advance of signing an agreement to make sure that the leased area meets your expectations and is suitable for your hunting needs. Read the lease closely and make note of the ways in which the

lessor may continue to use the land during the course of the hunting lease. Finally, use caution in bringing guests with you to hunt on the leased land, as you may be liable for any damage or injury that your guests cause.

While the primary goal of a hunting lease agreement is to avoid any disputes between the parties, a secondary goal is to roadmap what should happen in the event that a dispute nevertheless arises.

Final Thoughts

Whether you are a landowner planning to lease your property for hunting purposes, or a hunter hoping to lease land, it is important to understand that lease agreements are binding contracts with significant consequences. Given the variables at stake, hunting leases should be carefully tailored for the unique needs of each party involved. It is advisable for either party to hire an attorney licensed in your jurisdiction to help craft or review a suitable hunting lease agreement. At a minimum, consider reviewing this article with your counterparty to ensure that your hunting lease agreement will address all salient subjects and avoid future costly disputes.


For more information contact Cari Rincker, Esq., at (212) 427-2049; cari@rinckerlaw.com. ■

Six Trustee Positions Open

A total of six trustee positions are open in four regions. The Eastern region has two open positions, the North Central region has two open positions, the South Central region has one open position, and the Western region has one open position.

Election Timetable

- Sept. 26** Write-in ballots for trustee nominations mailed and posted online.
- Oct. 26** Deadline for write-in ballots to reach Chairman of the Tellers.
- Nov. 21** Trustee election ballots mailed and posted online.
- Dec. 26** Deadline for trustee ballots to reach the Chairman of the Tellers.
- Dec. 19** Call to meeting mailed and posted online, including ballots for any Rules or Bylaw changes.
- Jan. 19** Deadline for Rule/Bylaw change ballots to reach Chairman of the Tellers.
- Jan. 25** 55th Annual Meeting, Bozeman, Montana.

DNA Updates

1.) Alternate parent candidates at time of ordering DNA.

For research samples, if possible, members should only provide two parent options (sire and/or dam) when testing is requested. If additional candidate parents are needed, alternate parents can be supplied after the initial results are available on Herdbook. This process matches the general DNA testing.

2.) DNA Research fee application. DNA research fees are \$1/minute and may apply to parentage rechecks, misidentified samples, or other scenarios involving unusual increase in staff time. Each case is unique, so estimating the final charge is difficult. If there are a significant number of animals not qualifying to a parent(s), please reach out to the DNA Department to discuss a rough estimate of time and cost.

3.) Changes to coat color dilution. Previously the add-on coat color dilutor test has been included with some of the genomic tests (GGP LD, HD, and 100K options). Due to recent pricing changes, the ASA adjusted the process so the coat color dilution test is no longer automatically ordered on the GGP-100K. If members request the add-on dilutor test, they will be charged \$2.00 per sample. The stand-alone dilutor test price is not affected by this change.

4.) Updated Testing Timeline: 6–8 weeks. Due to COVID-19 and staffing issues at Neogen, ASA's DNA Department is experiencing increased turnaround times at the lab. Once samples are received at Neogen, DNA testing may take approximately six to eight weeks to complete. Please communicate any deadlines you may be working with to the ASA DNA staff. We will continue to have close communication with Neogen to ensure DNA results are available as quickly as possible. Expedited and tracked shipping is always recommended when ordering kits and shipping samples to Neogen.

5.) \$30 DNA Research Fee. Sample packages sent to the ASA office (with or without paperwork), instead of the lab, will incur a \$30 research fee. With the exception of research projects (CHR, CCG, CXP), all samples are to be sent directly to the lab with ASA paperwork.

Open-Breed Registration Rate Will Remain Nominal

Making access to complete herd data easier, the ASA Board of Trustees recently passed an open-breed promotion to dual-register cows that are registered with another breed association at the nominal rate of \$5.00 per head for the fiscal year 2022.

Starting in July 2021, the ASA will reduce the rate to register a cow already registered in another recognized breed association from \$17.00 to \$5.00 for the 2022 fiscal year (July 1, 2021, to June 30, 2022). Any person can apply for registration on an animal registered with another breed association. To take advantage of ASA's open-breed registration promotion, all dual-registration requests must be received or postmarked during the 2022 fiscal year. To get started, email a list of the other breed association numbers with tattoos to simmental@simmgene.com.

2022 Year-Letter is K

In accordance with the Beef Improvement Federation guidelines, the year-letter animal identification for 2022 is K, and will be followed by L in 2023, and M in 2024. The letter J was the year-letter designated during 2021.

Per the BIF guidelines, the following letters are not used: I, O, Q, and V.

Digital Certificates Available

ASA recently launched a new feature on Herdbook allowing members to download official digital certificates for registered animals. After September 1, 2022, ASA will no longer scan and email or fax copies of printed certificates, and is encouraging shows, sales, and other events to utilize digital certificates. Digital certificates are the easiest, most reliable way to obtain an official record quickly. To download a digital certificate, search for your registered animal on Herdbook. If you are logged in and the animal is registered in good standing, there will be a button to download a digital certificate. Only the current owner of an animal can access the digital certificate. Please contact the registrations department with any questions at simmental@simmgene.com.

Herdbook Update to Birth Weight Ratio and Collection Method

The ASA Board of Trustees has passed a resolution to change the direction of the ratio for birth weights so that larger ratios are assigned to animals with heavier birth weights in their contemporary group and vice versa. This resolution came about to standardize the direction of the ratios so that higher ratios uniformly mean more of that trait.

Additionally, breeders can now indicate if they use hoof tape to estimate birth weight in Herdbook. There is a column called "BwMethod" next to the column where birth weights are entered in the animal entry page. If the weights were estimated using hoof tape, then simply put a T in the "BwMethod" column. If birth weights were obtained using a scale, there is no need to enter anything.

Calf Crop Genomic Testing Project

Calf Crop Genomics (CCG) is a recent program launched by the American Simmental Association in collaboration with Neogen. Calf Crop Genomics offers a 50% off GGP-100K genomic test including parentage (\$25 compared to \$50 equivalent test) to participating breeders who test their entire calf crop group. Genotyping entire contemporary groups is important to:

1. use genomically enhanced EPD (GE-EPD) for selection decisions.
2. reduce selection bias in genomic predictions.
3. increase the volume of genotyped animals for future improvements to genetic predictions.

The latter two points make any singular genomic test in the future better for all members using genomics.

***Please visit simmental.org to review the program requirements. These samples include at least 90% of the birth group born in the same season (i.e. all female calves born in the same season, all male calves born in the same season, or all calves born in the same season). Calves with a removal code or sold will still count toward the total number (they are not an exception).

In the event when at minimum 80% of the birth group has a DNA sample submitted but 90% is unattainable, in order to qualify for the research genomic price, the member will be responsible to pay the difference between the cost of DNA tests submitted on the birth group and the cost of testing 90% of the birth group as a

fulfillment fee. If a member does not reach 90% of the birth group with a genomic test, they will not qualify for the rebates offered for phenotypic reporting.

The fulfillment fee is nonrefundable even in the event the member sends in samples on the same calf crop later.

Cow Herd DNA Roundup Continues

The ASA Board of Trustees approved Phase II of the Cow Herd DNA Roundup. The project will continue to accept new herds at \$25 per sample for a GGP-100K genomic test. Members must test 90% of their calving-age cows to qualify for the reduced price.

When members submit mature cow body weights and body condition scores or hip heights on 90% of their calving-age cows, they will receive a \$5 credit to their account for each reported cow. Cows must be 18 months of age or older when mature cow measurements are taken to qualify for the \$5 credit. The \$5 credit will only be applied once in an animal's life. For example, if a member received a credit for the phenotypes in 2018 for that cow, they cannot receive another credit for the same cow with a new weight and BCS in 2019.

With the advent of the Calf Crop Genomics Project, the ASA Board has amended the CHR program for females younger than calving age. Heifer calves and replacement heifers are no longer eligible for the CHR research rate as of January 1, 2021, but calving-age cows and new purchases of calving-age cows will remain eligible for the research rate. ■

NEWSMAKERS

Register

Jennifer Boka Named NWSS Director of Livestock Operations

Jennifer Boka, who grew up on her family's SimAngus operation, Altenburg Super Baldy Ranch, LLC, has been named director of Livestock Operations for the National Western Stock Show (NWSS). She has years of experience managing and producing top livestock shows and expos across the country. Boka spent over eight years as the general manager of the Northern International Livestock Exposition in Billings, Montana, where she oversaw entire operations, productions, and development of the fifty-plus-year-old Livestock Expo organization.

Boka was the communications director for the Red Angus Association of America and co-owner and operator of Noble Genetics, a leading service in market artificial insemination and reproductive management.

"Jennifer's experience with livestock shows and breed associations adds that next level of expertise to the Denver show," said Paul Andrews, president & CEO of the NWSS. "We are excited to have her knowledge and professionalism on the livestock team, helping us support and grow the livestock industry for our exhibitors and producers for years to come."

In Memoriam...


Margaret Eva "Marge" Hovland
Bozeman, Montana

Marge Hovland, who worked in the ASA records processing department for more than a decade, passed away June 30 at the Springs Footsteps Memory Care in Bozeman after a lengthy battle with Alzheimers. Born in Killdeer, North Dakota, to Frank and Katherine Frank on March 14, 1937, she is survived by a sister Dorothy Smiley; four children: Robert (Tami) Gunsch, Gretchen (Harve) Kimm, William (Tara) Gunsch, and David (Sheryl) Gunsch; three stepchildren; 12 grandchildren; and seven great-grandchildren. Marge is predeceased by her husband, Gerry; and two brothers, Eugene Frank and Boniface Frank. Her employment at the American Simmental Association began in the early 1980s and continued into the 1990s. During her career, she was a working partner in a Rexall Drug Store in Malta, Montana, and held a part-time job at Hallmark. ■


by Larry H. Maxey,
founder and superintendent, NAILE Fullblood Simmental Shows
larryhmaxey@gmail.com

Editor's Note:

This is the twenty-second in the series *Our Pioneers*.

Is there a Simmental pioneer who you would like to see profiled in this series? Reach out to Larry Maxey or the editor to submit your suggestions:

larryhmaxey@gmail.com • editor@simmgene.com

Our Pioneers – Dr. Jay Laurence Lush (1896–1982)


As I look through the many qualified candidates to profile in this series, I come away from those observations with a profound sense of reverence. I am in awe of their dedication to their chosen professions and the sacrifices they made in pursuit of knowledge and understanding. Humility, that unteachable aspect of human character, defines their persona in virtually every

instance. Such is the case with our subject for this column, Dr. Jay L. Lush.

He has been described by many to be the “father of the science of animal breeding.” Similar to many subjects selected to be profiled in this series, humble beginnings marked the early life of Lush. Born on January 3, 1896, in Shambaugh, Iowa, he resided there until age 11 when his family moved to Kansas. By 1916, he had earned his BS degree at Kansas State University followed by his MS degree in 1918. He then traveled to the University of Wisconsin, where, under the direction of Dr. L.J. Cole, he received his PhD in physiology. That may seem strange but as we look deeply into his career, aspects of that discipline become intertwined with his life, research, philosophies, and teaching.

From 1921 to 1930 he was on the staff of the Agricultural Experiment Station at Texas A&M as an animal caretaker. Much of Lush’s work in the 1920s dealt with characters controlled by single genes, use of statistics in feeding trials, and learning how to measure economically important traits. Many of his early papers explored husbandry problems. As early as 1923, he published papers reflecting the importance of using statistics for animal improvements.

His work from 1926 to 1930 dealt with ways to measure quantitative traits. He developed linear regression equations to predict the percentage of fat and bone in live animals. He was a strong advocate for weighing cattle more than once at the start and end of trials. Lush’s insistence on exactitude and open-mindedness were attributes of a true scientist.

After he earned his PhD, he spent over eight years doing research, with almost no interruption for teaching. He described this period as very meaningful. It made him realize that, had he used the available texts, “What I thought I knew, I would surely have to come to believe those things myself so firmly that the errors among them could scarcely have been corrected by any likely amount of subsequent experience. As it was, the cattle and

sheep and goats talked back to me. Having no papers to grade or class rolls to call, I listened,” Lush shared, concluding that the animals were telling him that what he thought he knew wasn’t the case.

In 1930, he joined the staff at Iowa State University where he remained until his retirement in 1966. In this new era, he began his graduate teaching career. Soon, his influence started to radiate through his graduate students and continued into the 1960s. The sheer number of students who earned masters and doctorates under his guidance is legendary. They shared that expertise domestically and worldwide, and their contributions to agriculture are immeasurable.

In 1937, Lush’s book *Animal Breeding Plans* was published. It is a classic with thousands of copies sold, and it has been translated into four other languages. Many other publications followed, which from 1940 onward primarily dealt with dairy and beef cattle, swine, poultry, and honeybees. His interest in heritability was central to much of his research.

Lush was a man every producer of domestic animals should know about. He combined the knowledge of livestock and their husbandry with genetics, mathematics, and statistics to formulate the foundation of the modern science of animal breeding. He traveled the world extensively and shared his knowledge wherever he went.

Our beef industry is indebted to Lush as well. Robert C. de Baca shared in *Courageous Cattlemen*, “The equations used in all performance work, the parameters used in progeny evaluations and the methodology used in sire evaluations all come back to the foundations laid by him. Virtually no university in America today is without an animal breeding professor trained by Lush or by one of his disciples. His influence is all around us.”

We could fill pages crediting the many awards received by Lush, but space limits a comprehensive listing. The following are notable: recipient of nine honorary doctorates; elected to the National Academy of Sciences in 1967; recipient of the National Medal of Science presented by president Lyndon Johnson; membership in the Royal Society of Edinburgh; and in 1956 he was inducted into the Saddle and Sirloin Club located at the NAILE, in Louisville, Kentucky.

This condensed version of the highlights of the life and contributions of this remarkable man can only cover a small portion of what his influence has and continues to have for agriculture. I, for one, am in awe! ■


CLRS Hero 8086H
ASA# 3709371
CMP Class of 2022

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.


Participants receive:

- ◆ \$65 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


American Simmental Association

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.*

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

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

Developing leaders through friendship, networking, and communication skills!


by Luke Harker, president

Should. Could. Would. Did.

Success is the culmination of hard work, perseverance, learning, sacrifice, and passion. It is not an accident or an overnight occurrence; it is going from failure to

failure without a loss of dedication. Setting a goal and working diligently toward achieving it is essential to any sort of success. The AJSA provides a vast array of opportunities for junior members to utilize in preparation for the goals they set and the dreams they wish to achieve.

At the beginning of 2019, I set my own goal of being elected to the AJSA board of trustees for my first term. I was determined to be elected that summer, and my passion to represent and connect with the junior membership made me

work even harder toward my goal. During those first two years I developed my passion into an even greater drive to establish my purpose on the board. A fire was ignited within me to pursue greater heights, so I planned out my goals and took action in the summer of 2022 to become the AJSA president.

If you attended the 2021 or 2022 National Classics, then you would understand how much our junior membership has grown over the past few years. We need to make changes to accommodate for how many people attend the National Classic so we can still continue to improve and hopefully grow to the largest junior association out there. We must take a step away from tradition and try something new to engage juniors in a week that still highlights our educational events while making sure they have the time to develop social skills and become future cattlemen and cattlemen.

It is not just our educational events that develop our juniors into successful individuals; it is their drive, perseverance, work ethic, and social skills that further enable them to achieve their dreams. They can set out to make their goals turn into a reality, by utilizing attributes which having a livestock background is proven to produce.

I am extremely humbled and honored to have been elected by my peers to be AJSA president, and I am even more excited to help make the changes we see fit for the success of the AJSA. ■

“A dream written down with a date becomes a goal. A goal broken down into steps becomes a plan. A plan backed by action becomes a reality.”

– Greg Reid


www.juniorsimmental.org


2022–2023 American Junior Simmental Association Board of Trustees

Eastern Region

Luke Harker
Hope, IN
812-371-7976
lukeharker2252@gmail.com

Walker Housley
Dayton, TN
423-599-8346
walkerhousley@gmail.com

Matt Koverman
Minford, OH
740-988-0203
koverman.18@osu.edu

Garrett Walther
Centerville, IN
765-238-8584
gwalther55@gmail.com

North Central Region

Jazlynn Hilbrands
Holloway, MN
320-297-1611
jmhilbrands@gmail.com

Martha Moenning
Hayfield, MN
504-923-1114
marthamoening@gmail.com

Emerson Tarr
LeRoy, IL
309-205-0860
eletarr2021@gmail.com

South Central Region

Rylee Abney
Watonga, OK
405-446-7588
rabney914@icloud.com

Kaitlyn Cloud
Carthage, MO
417-793-7824
kcloud2002@gmail.com

Hallie Hackett
Texarkana, TX
903-748-0345
halliehack10101@gmail.com

Blake Henrichs
Okarche, OK
405-831-1672
bhenrichscattleco@gmail.com

Western Region

Bella Beins
Deweyville, UT
435-452-1548
bella.beins@gmail.com

Blake Fabrizio
Carr, CO
970-556-9115
bwfabrizius@gmail.com

Jonna McCullough
Fort Benton, MT
406-868-0253
mcculloughjonna1@gmail.com

Sydney Schwenk
Sandy, OR
503-847-6828
sydney.schwenk55@gmail.com

Simbrah-SimGenetics Feedout 2022

When: Spring born calves delivered early November 2022

Where: Graham Land and Cattle, Gonzales, TX

Open to all SimGenetics Cattle; Simbrah, Purebred Simmental, Percentage, SimAngus™ HT


 **SimGenetics**
PROFIT THROUGH SCIENCE
American Simmental Association

**Thought about benefits of retaining ownership?
Want to know more about the cattle you raise?
Want to be able to speak with knowledge about the
growth and carcass merit of your calves?**

Contact Luke Bowman, ASA, for more details: lbowman@simmgene.com or 765.993.6681

Dogs to Guard Border?

Legislation that would provide permanent authorization for the “National Detector Dog Training Center,” located in Newman, Georgia, has been introduced in the US House of Representatives. The center specifically trains detector dogs and their US Customs and Border Protection handlers to detect prohibited agricultural items including meat, fruit, and vegetables that might carry foreign plant pests or animal diseases into the US. The dogs, mostly beagles, are selected from animal shelters, rescue groups, and private owners, and trained to detect the items in international passenger baggage, mailed packages, and vehicles entering the United States.

The bi-partisan legislation was introduced by representatives Sanford Bishop (D-GA); Drew Ferguson (R-GA); Dan Kildee (D-MI); and Adrian Smith (R-NE). A companion bill was also introduced in the Senate by senator Raphael Warnock (D-GA) and Adrian Smith (R-NE). More than 50 agricultural, veterinary, and trade organizations support the legislation, including the National Pork Producers Council (NPPC).

“Early detection at the US borders has never been more crucial. Training canine teams against threats like animal disease and identifying potentially contaminated products at our nation’s ports of entry is critical to the safety of US agriculture. We urge Congress to act fast,” said Terry Wolters, NPPC president and owner of Stoney Creek Farms in Pipestone, Minnesota.

Environmental Groups Urge EPA to Target CAFOs

More than 200 environmental and other advocacy groups sent a letter to the Environmental Protection Agency (EPA) urging the regulator to crack down on concentrated animal feeding operations (CAFOs).

The groups cited the Biden administration’s policy efforts on environmental justice and racial equity, but said EPA is “failing to uphold them by abdicating its responsibility to protect rural communities living near CAFOs.”

The groups said these “heavily polluting operations” are deliberately located in low-wealth communities and/or communities of color.

They urged EPA to use its existing authority under the Clean Air Act, the Clean Water Act, and the Emergency Planning and Community Right-to-Know Act to protect the public from CAFO pollution.

“We urge EPA to end the regulatory exceptionalism and hold accountable the industrial livestock agribusinesses profiting from the exploitation of environmental justice communities,” their letter states.

Senate Considering Farmworker Bill

House Republicans joined business and agricultural leaders outside the US Capitol at a press conference that was designed to push for the Senate’s approval of bipartisan legislation to expand access to the workforce for immigrant farmworkers. The Farm Workforce Modernization Act, which is supported by the likes of the National Pork Producers Council (NPPC), among many other organizations, passed the House of Representatives earlier this

year. Senators Michael Bennett (D-CO) and Mike Crapo (R-ID) have been jointly working on a Senate version of the bill. The House Republicans who made the latest push said that overhauling the US agricultural guest worker visa program and providing better access to green cards would help curb inflation and decrease domestic food costs.

The House cited a new study out of Texas A&M International University researchers, who found that an increase in the number of H-2A visas help reduce inflation. They also found that the H-2A program is associated with less unemployment and higher minimum wages. The press conference comes one year after Secretary of Agriculture Tom Vilsack took to social media leaning on the Senate to get the version done, and after agricultural groups submitted testimony to Congress on the critical need for reforms to address labor shortages. In its testimony, NPPC pushed for revisions to the bill, supporting removal of a cap on the number of H-2A visas.

Nearly 60 Tons of P.F. Chang’s Beef Meals Recalled

Conagra Brands Inc., in Russellville, Arkansas, is recalling almost 120,000 pounds of frozen beef products due to misbranding and undeclared allergens, the USDA’s Food Safety and Inspection Service announced. The product contains egg, a known allergen, which is not declared on the product label.

The frozen beef products are labeled as beef and broccoli but contain orange chicken. These items were produced at the end of May. The products subject to recall bear establishment number “P115” on the side panel above the nutrition facts. These items were shipped to retail locations nationwide and impact only the P.F. Chang’s Home Menu Beef & Broccoli product listed. It does not include any product sold at P.F. Chang’s restaurants.

The problem was discovered when the producing establishment notified FSIS that it received two consumer complaints that the beef and broccoli package contained a chicken-based product. There have been no confirmed reports of adverse reactions due to consumption of these products.

McDonald’s Confirms End of McPlant Burger Test

McDonald’s confirmed that the company has ended its test of the McPlant burger, but said it was a move that was always part of the plans when it joined forces with plant-based meat company, Beyond Meat.

McDonald’s sells the McPlant burger in European markets, but neither McDonald’s nor Beyond Meat has announced a nationwide US launch of the sandwich as a permanent menu item.

The company’s confirmation of the conclusion of the test followed reports by equity analysts speculating on its end, having written in notes to investors that franchisees and restaurant employees were reporting disappointing sales.

McDonald’s tested the item in eight US restaurants in November before expanding the test to 600 locations throughout the country.

Beyond Meat’s stock has fallen a total of 53% through summer, as grocery sales stall and restaurant deals fall short. ■

YOUR DATA. HIS FUTURE.

LIKE IT OR NOT — WE KNOW THE TRUTH.

Data drives our beef decisions today. Data will drive it even more tomorrow.

So, how do you get maximum genetic awareness at a tolerable price point?

One on one consultation and multiple pricing options allow ASA's Total Herd Enrollment to meet your family's needs. Squeeze every drop of genetic knowledge from your herd to give your kids and grandkids the greatest chance at raising their own families in the beef business. There are options available to meet the needs of almost any production system and they can work with any breed type.

 **SimGenetics**
PROFIT THROUGH SCIENCE
American Simmental Association
the@simmgene.com

COVID Strains Survive Cold

A new study has found that variants of the SARS-CoV-2 virus can survive on frozen meat and fish for up to 30 days, emphasizing the need for continued diligence in sanitation and hygiene in the food supply chain. Scientists used surrogate viruses to inoculate frozen chicken, beef, pork, and salmon and then stored the meats in refrigerator temperatures of 39.2 degrees F and freezer temperatures of -4 degrees F. The numbers varied among the four product types, but ultimately greater reductions in contamination were found at refrigerated temperatures than at frozen temperatures. Findings of the study suggest the potential risk of viral persistence on contaminated foods, and subsequent exposure and transmission, the authors of the study said, noting that the World Health Organization stated that such transmission is unlikely and is not yet supported by available evidence.

The ability of SARS-CoV-2 viral surrogates like Phi 6 and animal coronaviruses to survive to varying extents for extended time periods on some meat and fish products when stored refrigerated or frozen is significant and concerning, researchers found. It emphasizes the need for rigorous and sustained food sanitation and hygiene in those foods' harvest, transport, processing, and distribution. The study's authors also acknowledged that the use of surrogates was a limitation, noting their primary aim was to examine the persistence of enveloped RNA viruses on food stored at cold and frozen temperatures. They recommend further study, using actual SARS-CoV-2 and other human and animal CoVs, to examine their survival on a wide variety of meat, fish, and produce.

Researchers Successfully Test First Vaccine to Prevent Bovine Anaplasmosis

by Joe Montgomery, Bovine Veterinarian

A new study involving the College of Veterinary Medicine at Kansas State University is paving the way in controlling a devastating and costly cattle disease: bovine anaplasmosis.

The research, "Targeted mutagenesis in *Anaplasma marginale* to define virulence and vaccine development against bovine anaplasmosis," was published in May by scientists from K-State's diagnostic medicine and pathobiology department in PLOS Pathogens, a high-impact scientific journal. Co-authors include a group of scientists from St. George's University in the West Indies; Animal Diseases Research Unit of the US Department of Agriculture in Pullman, Washington; and veterinary researchers from the Anatomy and Physiology and Clinical Sciences departments at K-State.

"Our publication is unique and is the first in addressing the urgent need to develop a vaccine against an important tick-borne disease," said Roman Ganta, the study's senior/corresponding author and the principal investigator of the project. "Currently, there is no effective vaccine in the market, so this effort requires innovative approaches in developing a vaccine."

Ganta, a university distinguished professor and director of the Center of Excellence for Vector-Borne Diseases in the

College of Veterinary Medicine, said bovine anaplasmosis is a disease with major economic concerns not only in the United States, but around the world.

"Economic impact of the disease is in the billions of dollars of losses annually throughout the world," Ganta said. "The disease can spread rapidly by mechanical transmission routes, besides being transmitted by over 20 different tick species."

Ganta said anaplasmosis is the primary reason many producers feed cattle with the antibiotic supplement chlortetracycline, which has been proven not to be effective.

"We started a major research project in defining the disease throughout California and parts of Missouri and Kansas," Ganta said. "Independent of animals fed with antibiotic supplementation, about 50–60% of all animals are positive for the disease. Farm practices, however, may make some difference in controlling the disease, but having a good vaccine is the best option for controlling the disease. We are the only research team working on it and developed the first protective vaccine."

"This is a truly outstanding paper that represents what I believe to be the greatest advance in anaplasmosis vaccine development in 50 years," said Hans Coetzee, study co-author, university distinguished professor and head of the K-State's Department of Anatomy and Physiology. "We are grateful for the opportunity to collaborate with Dr. Ganta's group on such an impactful project."

"Our work has been identified as 'very significant,' so we were able to receive support from an endowed fund managed by the California Cattlemen's Association," Ganta said. "In particular, this funding is by the Russell L. Rustici Rangeland and Cattle Research Endowment, which primarily supports faculty at the University of California–Davis. Due to our research's impact, the majority of the funding — 92% — came to us through a collaboration with a colleague at that university."

Drought Brings Liquidation

The heat of the summer and severe drought conditions are causing producers to liquidate cattle at an increasingly rapid clip. The latest cattle report clearly illustrates the impact with an inventory of all cattle and calves at 98.8 million head as of midsummer, down 2% from a year earlier. Cattle analysts have pointed to indicators that drought impacts have accelerated sharply in the southern plains, emphasizing that the percent of Oklahoma pastures and ranges rated as "poor" to "very poor" had jumped to 34% from 18% earlier in the summer. Furthermore, cattle producers are destocking at a rapid rate as pasture conditions quickly deteriorate.

Anecdotal reports indicate that cattle auctions in the southern plains, and regional cow slaughter plants, are overwhelmed by the volume of cattle sales. In Texas, triple-digit temperatures have persisted for weeks, depleting water and burning grass needed to maintain cow herds, while hastening the decision to sell. Historically, there hasn't been this kind of movement of cows to market in more than a decade, or since 2011, which was when Texas was last hit with such devastating drought. Severe drought last year had already forced 40% of farmers to liquidate a portion of their herds. ■


Trennepohl Farms

THE BRAND THAT DELIVERS

2022 AJSA National Classic
RESERVE GRAND CHAMPION PUREBRED
Shown by Chloe Clark - Berwick x Serena 74Y
Raised by King Cattle, IN


2022 South Dakota Summer Spotlight
SUPREME CHAMPION
Berwick x Serena D74 - Shown by Kai Thomsen
Raised here and sold by Schrag/Nikkel

OWN OUR BEST IN THESE TWO COMING SALES:

SEPT 28 - THE EARLY OPPORTUNITY SALE

NOV 26 - THE RIGHT BY DESIGN SALE

STOP IN SOON TO SEE WHAT'S COMING!


2022 Simmental Breeders' Sweepstakes
GRAND CHAMPION PERCENTAGE
Blacklist x Serena 74Y - Shown by Mercedes Ferree
Raised here and sold with David Smith


2022 Simmental Breeders' Sweepstakes
RESERVE GRAND CHAMPION
Berwick x Serena 74Y - Shown by Camryn Clapp
Raised here with The Farmer Group


6591 W CR 625 N • MIDDLETOWN, INDIANA
SCOTT TRENNEPOHL: 765.620.1700 • JEFF TRENNEPOHL: 765.620.0733
JOE KLEINE: 219.306.0872 • ADRIANNE TRENNEPOHL: 765.635.1622
ANTHONY "SIPPI" WALTON: 319.470.5723

TRENNEPOHLFARMS.COM

Simple Marketing, Effective Results

Business Card Ads

Grab the opportunity

- Build your brand's voice.
- Reach a bigger audience.
- Get more traffic, visibility, and sales for your business.
- Keep your name in front of customers.

Bonus

- Your business card ad will be displayed alphabetically by state, making it easy for customers to find you.
- Sale dates listed on business card ads will automatically be included in Datebook.
- Business name included in the Ad Index each issue.

For more information contact:

Nancy at nchesterfield@simmgene.com

Rebecca at rprice@simmgene.com

Call 406-587-2778


Sample business card pages in the Register

State Marketplace

California


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

Colorado


Altenburg Baldy Super Ranch, LLC
Simmental
SimAngus™
Angus
Black & Red

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


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 and female sale March 20, 2023


T-HEART RANCH
True High Altitude Cattle

Shane & Beth Temple
719-850-3082
www.t-heartranch.com

HIGH ALTITUDE BULL SALE • MARCH 25, 2023 • LA GARITA, CO

Illinois


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

Curt and Pam Rincker
Cell: 217-871-5741
crincker@lakelandcollege.edu

Brent Rincker
217-246-3550
rincker@gmail.com

Cari Rincker
217-531-2179
rinckercattle@gmail.com

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

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

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

WILDBERRY FARMS
Simmental Cattle

www.wildberrymfarms.net

Commercially Targeted Seedstock

Indiana


Clear Water Simmentals

Jeff & Leah Meinders
812-498-2840 | Milan, IN

Simmental & SimAngus™
2022 Clear Choice Sale Events
Bull Sale. 3/26 • Customer Sale. 4/23
Female Sale. 10/22

WWW.CLEARWATERSIMMENTALS.COM


Harker Simmentals

Quality Red & Black Simmental

John & Barbara
812-546-5578
15633 E Jackson Rd.
Hope, IN 47246

Dan, Jill, Luke & Chase
812-371-6881
Ben, Ashley, Gracie & Laynie
812-371-2926


TRENNEPOHL FARMS

6591 W County Road 625 N • Middletown, Indiana 47356

765.620.1700 - Scott • 765.620.0733 - Jeff
Thomas Lundy: 502.471.0354

WWW.TRENNEPOHLFARMS.COM

Iowa


Cason's Pride & Joy Simmentals

Denny Cason - 641-814-3332
Landon Cason - 641-799-7350
cdcason@sirisonline.com
2077 715th Ave
Albia, Iowa 52531

8th Annual Performance Bull Sale
March 4, 2023 • Russell, IA


SPRINGER SIMMENTAL

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

Kansas


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 3, 2023


Diamond H Ranch
Dependable cattle from our pasture to yours!

ANNUAL PRODUCTION SALE FOURTH WEDNESDAY IN MARCH

JUSTIN & JADE HERE | 785-623-8404 | VICTORIA, KS
www.diamondhranch.org

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 18, 2023
51st Annual
Production Sale
At the Ranch

Dixon Farms, Inc.

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

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

DX

JENSEN SIMMENTALS

Steven A. Jensen • 913-636-2540
40532 John Brown Highway
Osawatomie, KS 66064
jensensimmentals@gmail.com

In our 6th decade breeding Simmental cattle.

www.jensensimmentals.com


HOFMAN Simmental FARMS

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

"Proof • Performance • Profit"


RVR CRK

Joe & Kim Mertz 785-458-9494
Abram & Dani Mertz 785-456-3986
7160 Zeandale Road
Manhattan, KS 66502
www.rivercreekfarms.com

33rd Annual "Built to Work"
SimAngus Bull Sale, February 8, 2023


Annual Production Sale
March 17, 2023

Sunflower genetics

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

Simmental
Angus
SimAngus™

(Continued on page 87)

Inflation Data Highlight Consumers' Protein Trade-Offs

Consumer price data released on July 13, 2022, illustrate how shoppers are shifting protein buying strategies at the grocery store to cope with soaring food costs, according to analysts at the Daily Livestock Report (DLR), published by Steiner Consulting Group.

The beef index was up 4.1% in the 12 months through June, the slowest year-over-year increase of all major proteins, the DLR noted. Within the beef category, ground beef prices were up 9.7%, compared to a year ago, but steak prices fell 0.3%.

The rise in retail beef prices through June 2022 contrasts with a decline in wholesale beef prices in the period, the analysts noted. "This is in part due to the lag in price transmission signals from wholesale to food service, but also because last year the spike in wholesale prices compressed retail margins. This year those margins have improved," the DLR analysts wrote.

Pork prices were up 9% in June from a year ago, with breakfast sausage gaining 13.6% while pork chops rose just 4.2%. "Hot dog price inflation in June was 16.3% from a year ago, which goes with our broader theme that consumers are trading down," the analysts said.

UK Meat Group Sounds Alarm over Europe's ASF Outbreaks

Recent outbreaks of African swine fever (ASF) in hogs in Germany prompted a British meat association to warn UK government officials to take stronger steps to prevent the fatal virus from entering its shores.

The British Meat Processors Association (BMPA) says that while ASF has not entered the UK so far, the government's recent decision to halt all border checks on food until further notice leaves the domestic hog industry vulnerable. "We are calling on the government to make travelers more aware of the risks of bringing prohibited food items into the UK and to encourage them to dispose of those products responsibly before entry," BMPA CEO Nick Allen said in a news release. "We would also like to see spot checks introduced as a further measure to improve biosecurity."

The ASF outbreak in Germany is suspected to have occurred because of contaminated meat products being discarded near a farm in the Lower Saxony region, BMPA noted in the release. About 195,000 pigs in Germany were affected and ultimately culled, a UK government report said.

Cattle Chat: Reducing Ranch Expenses

by Lisa Moser, Kansas-State research and Extension news service

With inflation on the rise, many people are looking for creative ways to make the most of their financial resources. That is true for cattle ranchers as well, said Dustin Pendell, Kansas State University agricultural economist.

In a recent Cattle Chat podcast from K-State's Beef Cattle Institute, Pendell offered producers a few ways to make the most of their dollars. "One strategy to manage around price inputs is to participate in the futures and options markets," Pendell said, noting that these strategies offer investors the opportunity to make money or hedge on their investments. He also encouraged producers to look at ways to reduce the feed expense. "Seventy percent of the variable costs on a cattle operation are related to feed expenses," he said.

He encouraged ranchers to look at rotational grazing as a feed management option. Beef cattle nutritionist Phillip Lancaster explained that with rotational grazing, cattle are moved from pasture to pasture frequently to allow the grass to recover and keep it from being over-grazed. "A good grazing management technique is to adjust the rotation based on the forage response to the current growing conditions and grazing pressure," Lancaster said.

When other expenses go up, producers may need to put more of their own "sweat equity" into the ranch to reduce the labor expense, according to veterinarian Bob Larson. "It is time to rethink how we use all our resources, including the labor expense. The investment in labor might be less than what I've got in fuel, for example," Larson said. The experts agree that reducing expenses is one way to manage in a time of increasing inputs. Veterinarian Brad White said producers might also look for ways to increase revenue. "This might be a good time to look at alternative marketing strategies," White said. "Get out your spreadsheet and see if hitting a different marketing window will be cost efficient."

For region-specific tips, Lancaster recommended reaching out to a local county Extension agent or an area veterinarian. To hear the full discussion, listen to the Cattle Chat podcast online.

USDA Lowers Total Red Meat, Poultry Production Forecast

The total US red meat and poultry production for 2022 is slightly lowered from last month as lower pork and broiler estimates are partly offset by higher beef and turkey forecast, USDA announced in its latest World Agricultural Supply and Demand (WASDE) report.

Red meat

Beef production is raised for the second half of the year with lower expected carcass weights and lower slaughter in the third quarter, the June report noted. The production dip is expected to be more than offset by higher fourth-quarter slaughter. Pork production also is lowered with a slower-than-expected pace of slaughter in June and lower expected carcass weights in the second half of the year.

Exports and imports

Beef import forecasts for 2022 and 2023 are unchanged from last month while the export forecasts are raised for both years based on firm international demand. Pork import forecasts are raised for both 2022 and 2023 on the current pace of trade and firm US demand. Exports are reduced for 2022, but expected strength in foreign demand early in 2023 supports a slight increase in exports for that year. Broiler and turkey exports for 2022 are raised on recent data; no changes are made to 2023 forecasts.

Prices

Cattle price forecasts for 2022 are raised on reported second-quarter prices and expected strength of packer demand in the third quarter, while forecasts for 2023 cattle prices are unchanged. The 2022 hog price forecast is raised on second-quarter prices, but no changes are made to second-half forecasts. For 2023, hog prices are lowered on the higher production forecast. The broiler price forecast for 2022 is lowered on current price data, although no change is made to the 2023 broiler price forecast. Turkey price forecasts for 2022 and 2023 are raised on current prices and expectations of continued demand strength. The 2022 and 2023 egg price forecasts are raised on current price strength. ■

State Marketplace

(Continued from page 85)

Minnesota

KLER CATTLE 2023 Production Bull & Female Sale - Feb. 19th
Visit www.kaehlercattle.com to request a catalog!

MOBILE
Seth Kaehler - 507-272-5403
Ralph Kaehler - 507-269-5721

EMAIL
kercattle@gmail.com

MAILING ADDRESS
23913 County Road 39
St. Charles, MN 55072

STRUCTURED FOR SUCCESS.


Dr. Lynn Aggen Performance with Quality
Office: 507-886-6321
Mobile: 507-421-3813
Home: 507-886-4016

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

Oak Meadow Farms Simmentals
Harmony, MN 55939
www.oakmfarm.com


Missouri

FOUR STARR GENETICS

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


LUCAS CATTLE CO.
Registered Simmentals, SimAngus™ & Angus Cattle

Cleo Fields 417-399-7124
Jeff Reed 417-399-1241

Forrest & Charlotte Lucas, Owners
26511 County Rd. 50
Cross Timbers, MO 65634
Office 417-998-6512

www.lucascattlecompany.com Visitors Always Welcome


SHOAL CREEK LAND & CATTLE

Ed and Kathi Rule
Lucy, Olivia and Luke

Excelsior Springs, MO • 816-336-4200 Office

Cattle Manager: J.R. Riechburg 386-717-1827
Farm Manager: Scott Akey 816-835-5332

shoalcreekcattle@aol.com
www.shoalcreeklandandcattle.com


Steaks Alive
John & Jeanne Scorse
P.O. BOX 3832 • Joplin, MO 64803
Phone: 417-437-0911 • 417-437-4434
scorsej@steaksalive.com
Facebook - Steaks Alive


Montana

Begger's Diamond

Bill Begger
482 Custer Trail Road
Wibaux, MT 59353
Bill: 406-796-2326
John: 406-795-9914
darbegger@gmail.com

180 Black Simmental, SimAngus™ and Angus Bulls to Sell

Big Sky Genetic Source Bull Sale
Wednesday, February 1, 2023 • at the ranch, Wibaux, MT

Join us...

BULLS OF THE BIG SKY
FEBRUARY 20, 2023
BILLINGS LIVESTOCK COMMISSION

WWW.BULLSOFTHEBIGSKY.COM
Follow Bulls of the Big Sky on Facebook


DIAMOND BAR S
Dennis & Nila Schenk & Sons
350 County Line Rd
Fairfield MT 59436
406-467-3303/590-3377
diamond@3rivers.net/diamondbars.net
Bull Sale January 13, 2023
WESTERN LIVESTOCK GREAT FALLS MT

LRS
LASSLE RANCH SIMMENTALS

Clay & Marianne Lassle
Sarah & Ryan Thorson
42 Road 245
Glendive, Montana
Clay: 406.486.5584
Ryan: 406.694.3722

lassleranchsimmentals.com lsrbeef@midrivers.com


Miller SIMMENTAL
Dale & Paula Miller
Gildford, MT 59525 406-376-3109
www.millersimmental.com
70M0174@ttc-cmc.net

BULLS OF THE BIG SKY
Bulls of the Big Sky
February 20, 2023
Billings, MT


Prickly Pear Simmental Ranch
Birthplace of the first Polled Black Simmental Bull
Made in Montana Sale • February 4, 2023
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

Nebraska

Ediger Simmental

Lowell & Jennifer Ediger
2204 E 13 Rd • Hampton, NE 68843
402-725-3453 (H) • 402-694-1929 (M)
402-631-9094 (M) • dediger@hamilton.net

Private Treaty Sales **The**  I-80 Exit 338, 4 miles north, 1/4 mile east.

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

Just 20 minutes off I-80

"Red and Black, Polled, Pigmented Simmentals"


J & C SIMMENTALS

Black Simmental Bulls & Females
Purebred to Percentage
Jay & Kim Volk
Clark & Leslie Volk
Bob & Jeanette Volk

Jay 402-720-7596 • Clark 402-720-3323

20604 US Hwy 30 • Arlington, NE 68002
volkjk@aol.com • www.jandcsimmentals.com

J&C Annual Bull Sale - January 28, 2023


JD Anderson
Arapahoe, NE
308-962-6146
powerlinegenetics.com
powerlinegenetics@gmail.com

POWERLINE GENETICS


Bull Sale - Feb. 17, 2023
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


SLOUP SIMMENTALS
402-641-2936 Cell

Nick and Andrea
303 Northern Heights Drive • Seward, NE 68434
sloupsimmentals@gmail.com • sloupsimmentals.com

Join us at the Farm, October 8, 2022 for our 28th Annual Production Sale.


Triangle J Ranch
Darby & Annette Line
35355 Arrow Road • Miller, NE 68858
308-627-5085 Darby Cell
www.trianglejranch.com


Bull Sale last Sunday in January and Female Sale first Sunday in November.


(Continued on page 89)

INCREDIBLY AFFORDABLE

Full-Color Catalogs


Our low-cost, full-color printing options may just surprise you! Our talented catalog production team uses their skills to provide each customer with pieces guaranteed to impress. With our direct access to ASA's database and vast photo library we make the process simple and easy!

Included with printed catalogs:

- Your catalog linked on simmental.org
- Online catalog flipbook
- Downloadable PDF
- Free mailing lists
- One free eBlast

To receive a quote or for more information contact:
Nancy Chesterfield
406-587-2778
nchesterfield@simmgene.com
www.simmental.org

Additional Ad Design Services

Our experienced design staff can assist you in developing any form of creative printed promotion. These are just some of the products we produce:

- ◆ State directories
- ◆ Postcards
- ◆ Websites
- ◆ Brochures
- ◆ Booths
- ◆ Banners
- ◆ Flyers
- ◆ Logos
- ◆ Posters
- ◆ Photo retouching
- ◆ Business cards
- ◆ eBlast ads

State Marketplace

(Continued from page 87)

Nebraska cont.

VOLK LIVESTOCK 

SIMMENTAL ANGUS SIMANGUS™
A DIVISION OF VOLK FARMS INCORPORATED

Dean Volk Phone: (402) 992-9997
84184 545th Ave. Email: volk.livestock@hotmail.com
Battle Creek, NE 68715 Website: www.volklivestock.com

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

North American Fullblood Breeders

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

JENSEN SIMMENTALS
Steven A. Jensen • 913-636-2540
40532 John Brown Highway
Osawatomie, KS 66064
jensensimmentals@gmail.com

In our 6th decade breeding Simmental cattle.

www.jensensimmentals.com

 **KULP GENETICS**

DAVID J. & ANNE B. KULP, DVM

717-278-6399 or 717-823-2161 938 Power Rd.
kulpgen@aol.com Manheim, PA 17545

Sales Call

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

LITTLE CREEK CATTLE


2638 Turkey Creek Road
Starkville, Mississippi

Dr. Jason & Nikki Gress
Jason 301.331.1773
Nikki 304.676.7382
info@littlecreekcattle.com
www.LittleCreekCattle.com

FULLBLOOD FLECKVIEH AND FLECK INFLUENCED CATTLE

Fleckvieh & Fleckvieh-Based Simmentals • SimAngus™ • Simbrah

Scott Riddle
Fred Schuetze
817-894-0563

 **Simmentals of TEXAS**
Fleckvieh Advantage

2649 Pear Orchard Road
Granbury, Texas 76048

Website: simmentalsoftexas.com • Email: sotsimmentals@yahoo.com

Triple Z Simmental

7920 Pratt Lake Rd.
Alto, MI 49302

Tom & Linda Zook

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

Full-Fleckvieh Fullblood
Horned and Polled

tomzook@zookfarmequipment.com

North Carolina

REGISTERED SIMMENTAL
F-1 REPLACEMENTS
REGISTERED BRAHMANS


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

North Dakota

 **BATA BROS.**

SIMMENTAL CATTLE
6322 Highway 35
Adams, North Dakota 58210
Joe: 701-331-0344 • Mark: 701-331-3055
Annual Production Sale • February 10, 2023

 **Dakota Express**
SimGenetics

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

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

Annual bull & female sale
February 17, 2023

www.dakotapress.com

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


5065 125th Ave. NE • Dahlen, ND 58224
tellings@polarcomm.com • www.ellingsonsimmentals.com
Annual Production Sale, January 27, 2023

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

 **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.kbhrsimental.com
"Simmental Beef on the Cutting Edge!"

KENNER SIMMENTALS

Roger, Jeanette, & Erika Kenner

5606 57th St. NE
Leeds, ND 58346
Phone 701-466-2800
Erika 406-581-1188
erika.kenner@gmail.com
Fax 701-466-2769

www.kennersimental.com

QBVJT
Power by Design
Quandt Brothers
701-710-0080

VJT Ranch
701-710-0843
Oakes, ND
Sale Feb. 21, 2023

JOSH & TRISTA RUST

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


rustmountainviewranch@hotmail.com
www.rustmountainviewranch.com

TNT Simmental Ranch

38th Annual "Carrying On" The Genetic Explosion Bull Sale!
Friday, February 10, 2023 • At The Ranch, Lehr, ND

www.tntsimentals.com DVAuction.com

Shanon & Gabe Erbebe Kevin & Lynette Thompson
Lehr, ND Almont, ND
S 701-527-5885 • G 701-426-9445 H 701-843-8454 • K 701-391-1631
gserbebe@hotmail.com kevinandlynette@westriv.com

facebook.com/tntsimentalranch

Wilkinson Farms Simmentals

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

(Continued on page 91)

Tired Cows Would Rather Rest than Eat

by Maureen Hanson, Bovine Veterinarian

When forced to make a choice, cows will pick resting over eating, according to Cassandra Tucker, professor of animal science and animal behavior researcher at the University of California–Davis.

Tucker shared the results of her exhaustive review of published research on cattle lying behavior during a recent webinar sponsored by the Dairy Cattle Welfare Council.

In one study, cows were forced to stand for four hours, then fed. A control group was not forced to stand but also was fed at the same time. The cows that had been standing prior to feeding ate for an average of 29 minutes, while the control group ate for an average of 95 minutes.

“They were compensating for their lost resting time, which significantly cut into the period they devoted to eating,” said Tucker. “From these and other studies, our overarching conclusion is that cows desire rest, and will prioritize it over other needs.”

As another example, she shared a study that showed cows will choose to rest even in less-than-ideal conditions. “Cows don’t like to lie on concrete, but they like wet conditions even less,” Tucker stated.

The study exposed a group of cows to the choice between a muddy corral or a concrete feeding apron. Cows initially deprived themselves of rest, spending almost eight hours less time lying than a comparative group that was housed in a dry corral. But by day four of the study, they craved rest enough to normalize their lying times by choosing to lie down on the concrete.

Based on her evaluation of lying time studies, Tucker offered the following advice for helping cows achieve the rest they need:

- Avoid forcing cows to stand for more than three hours. Common practices that may need to be modified are trips to and from the milking parlor, and time spent in headlocks for herd-health and reproduction tasks.
- Don’t interpret all lying times as standard. Lame cows will rest more than healthy ones, but in that case, their extended lying time is not favorable. Grazing cows rest less than those in confinement, but this could be due to their more enriching environment and freedom to choose when and where they rest, and because they spend more time eating.
- Aim for at least 10–12 hours of rest per day. More is better for healthy cows, but outliers may indicate sick or lame cows.
- Manage environmental issues. Although the cause is not completely understood, cows always will stand more when exposed to rain or heat stress. Shelter, shade, and cooling methods will help promote resting behavior.
- Space matters. Cows can’t rest well when they can’t locate a stall in which to lie down, so manage stocking density accordingly.
- Strive for comfortable resting surfaces. Cows desire soft, dry surfaces. They always will choose the driest option, and lying time goes down when moisture on the resting surface goes up.

Finally, Tucker issued caution regarding stall mattresses and mats. “These surfaces are desirable to cows and are not necessarily an impediment to lying time,” she said. “But they are associated with a significantly higher incidence of hock and knee injuries. They require a lot of bedding and maintenance to be safe.”

What to Expect from Alternatives to Corn Silage

by Karla H. Wilke and Mary Drownoski,
University of Nebraska–Lincoln Extension

Drought has limited pasture availability and forced many producers into feeding total mixed rations (TMR) to cows. Including silage in a TMR can reduce ration cost, improve the energy content of the diet, and add moisture, which can serve as a ration conditioner. However, high commodity prices have encouraged many grain farmers to plant corn for grain rather than silage. Silage can also be made from small grains such as rye, wheat, oats, triticale, or barley, or from summer annual forages such as forage sorghum, sorghum-sudangrass, or pearl millet. While these silages can usually be produced cheaper than corn silage and can certainly improve diet quality when included in poor-quality, hay-based rations, producers should be aware that all silages are not the same quality.

The quality of all silages, including corn silage, is largely impacted by plant maturity, dry matter content of the forage at harvest, and the amount of oxygen removed through packing and covering. Therefore, regardless of the type of silage fed, samples should be sent to a commercial laboratory for nutrient content analysis. However, there are some generalizations that producers should be aware of when comparing types of silage.

The total digestible nutrients (TDN, a measure of energy for the animal) in corn silage is usually about 68–72%, and the crude protein (CP) is around 8–10% when the grain in the silage is about 50% of the plant material harvested. This is usually the case when harvest occurs at the black layer and 30% dry matter. In a two-year study comparing winter wheat, winter triticale, and cereal rye harvested at various stages of maturity in the spring, there were not a lot of differences among species within stage. However, the nutritive value of these small grain silages varied significantly due to the stage at which they were harvested.

Again, the actual nutritive content of silage achieved will vary a lot from situation to situation as silage management such as moisture content, packing density achieved, and covering all affect the end result. Sampling for nutrient analysis should be done after the silage is fermented, as the energy content can change a lot during the process. On average, small grain silages sampled on-farm in Nebraska lost 9% units of TDN from green chop to silage. These losses were as little as 2% units of TDN with well-packed silage put up at the right dry matter (30–35%) and as much as 17% if put up too wet (20–25% dry matter). It is easy to overestimate the dryness of small grains and put them up too wet. If this happens it is better to feed the silage out earlier because the silage will continue to deteriorate as the clostridial bacteria growth uses up the lactic acid and makes it less stable.

Summer annual forages can also be used for silage, and as with small grains, are generally cheaper to produce than corn silage. Forage sorghum silage is about 80–90% the feeding value of corn silage due to the reduced starch content and the harder seed coat of the sorghum kernel compared to corn. Sorghum-sudangrass hybrids can also be used for silage but will have less grain in the silage. They will also have lower yields than forage sorghum but can be swathed and harvested earlier to allow for planting of winter-hardy small cereals. As with all silages, conditions during harvest and packing impact the quality of the ensiled product, and nutrient analysis should be obtained prior to feeding.

Alternatives to corn silage such as small grain silage or sorghum silage can be economical additions to beef cattle diets when a TMR is fed. Producers need to be aware that silage quality can vary due to many factors, but that small grain and forage sorghum silages usually have less TDN than corn silage. However, these silages can improve quality in diets containing low-quality hay or residues and therefore should be considered as a viable alternative.

(Continued on page 92)

State Marketplace

(Continued from page 89)

Ohio

Breeding Cattle at its best!


John Ferguson
440-478-0782

Herdsmen:
Lindsey Ferguson
440-478-0503

www.fergusonshowcattle.com


Haley Farms

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

Purebred Simmental Cattle


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

ROLLING HILLS FARMS
Simmentals LLC


Bob and Marcia Hoover

3437 St. Rt. 67 Belle Center, Ohio 43310
Bob's Cell: 937-538-1329 • Marcia's Cell: 937-538-1537
rollinghillsfarmssimmentals@hotmail.com
www.rollinghillsfarmssimmentals.com
Annual Production Sale 1st Saturday in October, Buckeye's Finest Sale


Sales Call

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

Oklahoma

Updyke Simmentals

Performance bred, registered Simmental cattle.

Gary and Cindy Updyke

Chcotah, OK • 918-473-6831 (H) • 918-843-3193 (C)
garyupdyke38@gmail.com
www.facebook.com/UpdykeSimmentals

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

South Dakota

Benda Simmentals

Jim and Jay Benda

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

Black and Red Breeding Stock


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

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 17, 2023 • 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

More than a Carcass Test

The CMP collects birth-to-harvest data, genomics, and mature cow information.

carcdata@simmgene.com


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

Simmental Cattle
est. 1974

Double J Farms 49th Annual
Bull and Female Sale, January 27, 2023,
Garretson, SD


Steve & Cathy Eichacker

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

Annual Bull Sale • March 3, 2023

EKSTRUM

Clay Ekstrum
605-778-6185 (H)
605-730-1511 (C)

John Ekstrum
605-778-6414

36220 257th St., Kimball, SD 57355
clayekstrum@midstatesd.net • ekstrumsimmentals.com

South Dakota's
Source for Outcross
Performance
Simmentals!

EX SIMMENTALS
& SimGenetics
- Specializing in Hard to Find
Red Breeding Stock -


Bruce and Sandra Flittie

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


HART'S
SIMMENTALS

Kerry, Justin,
and Travis Hart

605-252-2065 (Kerry)
605-216-6469 (Justin)
605-252-0894 (Travis)

10904 387th Avenue
Frederick, SD 57441

4hooves@nvc.net
www.hartsimmentals.com


LEHRMAN
Family
SIMMENTALS
Spencer, South Dakota

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

R&R Cattle Company

Steve & Elaine Reimer & Family

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

(Continued on page 92)

(Continued from page 91)

South Dakota cont.

Schnabel
Ranch Simmentals
Tom & Meghan Schnabel
605-380-2811
www.srsimms.com • schnabelranch@gmail.com
Annual Sale Third Saturday in February
Hub City Livestock, Aberdeen, SD

STAVICK SIMMENTAL
Veblen, SD
605-237-4663 (Mike)
605-551-9016 (Owen)
stavickx@tnics.com
stavicksimmental.com
ANNUAL SALE — FIRST THURSDAY IN FEBRUARY

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

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

Clint Berry
"The FPC is a simple and easy tool that commercial cattlemen can utilize to differentiate their cattle in the marketplace. Works in breeding programs using various breeds and has no cost to the producer."
ICS International Genetic Solutions™
Feeder Profit CALCULATOR™
beef@internationalgeneticsolutions.com

Tennessee

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

Texas

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
bethmercerc1974@gmail.com
www.filegoniacattle.com

Monte Christo 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

Pine Ridge Ranch
Pine Ridge Ranch
Pine Ridge Ranch
LLC ATHENS, TX TX
Jane and Bill Travis
billtravis@simbrah.com
9876 PLANO RD.
DALLAS, TX 75238
Cell: 214-850-6308
www.simbrah.com

Washington

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

(Continued from page 90)

No, Grass-Finished Beef Isn't Healthier or Better for the Environment

by Tyme Morgan, Bovine Veterinarian

A bustling business since 1959, Ralph's Packing Company has been a staple in Perkins, Oklahoma, for four generations. What started off as a packing plant, processing animals on a weekly basis, has turned into a business that's carving out a different niche.

"Ground meat is a long-standing staple here," says Jake Nelson, food safety coordinator at Ralph's Packing Company. "Ground beef, ground pork, sausages — those are our staples."

Like many other small meat processors, Jake Nelson says Ralph's Packing Company is seeing a shift to more direct marketing of meat.

Misinformation about Meat

Accelerated by the pandemic, the internet and social media have opened the door for more direct sales. While the web has opened new doors for local meat providers through consumers' growing hunger for freezer beef and pork, it's the same avenue that can also be a source of misinformation about meat.

"Probably some of the biggest misconceptions of those finished on corn or grain-based diets are those environmental impacts that they could have," says Gretchen Mafi, professor and the Ralph & Leila Boulware Endowed Chair in the Department of Animal and Food Sciences at Oklahoma State University.

As a meat scientist, Mafi has studied the scientific differences between beef that comes from animals finished on a corn-based diet versus those animals finished on grass. She says both practices produce meat that have many similarities.

"They've all grazed throughout the vast majority of their life," says Mafi. "And they're only finished on corn for a short time, and nutritionally have very minimal differences."

Mafi says grass-finished meat is a niche market, accounting for only about 5% of the total beef produced in the US today. At Ralph's Packing Company you'll only find corn-finished beef, but that's mainly due to consumer demand.

"There's a tremendous difference in carcass characteristics, product attributes, aroma, palatability, and visual characteristics with grain-finished beef," says Nelson. "It's a radical difference between the two, and there's not one better than the other."

"That fat, that marbling, contributes to flavor, it contributes to juiciness and then somewhat to tenderness," she says. "It's really important to that eating satisfaction that we get from a steak or a roast."

Environmental Impact

With no nutritional difference between grass- and grain-finished beef, Mafi says the science also proves grass-finished isn't more environmentally friendly, which is one of the biggest misconceptions among consumers today.

"The research simply shows us that there's really not a difference from a sustainability or an environmental impact or carbon footprint. And sometimes even the grass-finished, because it takes longer to reach that market weight, can have a higher impact environmentally than those finished in a feedyard," says Mafi.

Grass-Fed Versus Grass-Finished

Meat scientists say that's simply not true, one is not superior to the other. Instead, it's terms like "grass-fed" that can be misleading and cause confusion.

"That is probably better described as grass-fed and finished because we finish these animals to an endpoint," says Nelson. "Their purpose in life is to be a food source for us, so we need to be careful about the terminology we use so that we don't confuse consumers."

Personal Preference

For someone who has studied beef, what type of production method does Mafi prefer? Well, she says it all comes down to taste and her personal preference.

"I definitely prefer cattle finished on corn or other grains," she says. "It just has a beefier flavor, more juicy, it's usually more tender. They're going to have more intermuscular fat to give it that added flavor and juiciness to give it that beef flavor intensity, the buttery beef fat that we associate. Also, I'm not adding a ton of calories just by adding that additional marbling."

Whether you opt for a meat that's finished on grass or a steak finished on corn, meat experts say it's all about preference. ■

Auctioneers and Marketing


Tracy Harl
Auctioneer
402-469-3852
305 E. CR 72 • Wellington, CO


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


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

Genetics


AI Consulting & Sire Selection • AI & ET Equipment Sales • Professional Exporting
Semen & Embryo Sales • Semen & Embryo Warehousing • AI/Palpation Clinics • TruTest Scales

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


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.


Semen Available on Today's Hottest AI Sires
573-641-5270
www.cattlevisions.com


ORIGen
Breeder to Breeder Genetic Services
10 West Arrow Creek Road
Huntley, Montana 59037
1-866-867-4436
www.ORIGenbeef.org

Insurance


James F Bessler Inc
LIVESTOCK MORTALITY INSURANCE
4812 McBreyer Pl
Fort Worth, Texas 76244-6083
817-562-8980 Office • 817-562-8981 Fax
815-762-2641 Cell
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

ALABAMA

J J & N Cattle Company
655 CR 257
Newville, AL 36353

James Warren Dowdell III
300 Lee Rd 20
Auburn, AL 36830

Elton & Debbie Romine
20955 Motorcross Rd
Rogersville, AL 35652

ARKANSAS

David Little
PO Box 190
Altus, AR 72821

COLORADO

Sciumbato Cattle Company
212 39th Ln
Pueblo, CO 81006

FLORIDA

Bar 3B Cattle Co
1311 Richter Rd
Cottondale, FL 32431

GEORGIA

Cason Farms
1239 Gum Creek Rd
Oxford, GA 30054

3 Hearts Farm
427 E Atlanta Hwy
Rutledge, GA 30663

Blake Davis
4089 Baker Sawmill Road
Lenox, GA 31637

Brooks Farms
1505 Alleys Chapel Rd
Clarksville, GA 30523

IOWA

Cody Long
3272 320th St
Creston, IA 50801

Adam Yoerger & Family
4348 Cherry Ave
Hawarden, IA 51023

Kriegel Cattle
2224 350th Ave
Harwick, IA 52232

Brian Feldpausch Family
32421 K Ave
Beaman, IA 50609

Robert Schilling
39587 Colesburg Rd
Colesburg, IA 52035

ILLINOIS

Moore Cattle
26747 Quirk Ln
Medora, IL 62063

Stormy Hollow Cattle Co
9056 Pomeroy Rd
Rockton, IL 61072

SH Cattle
9651 N 1550 Blvd
Mount Carmel, IL 62863

Smith Cattle Company
6025 E 1200 St
Macomb, IL 61455

INDIANA

Double F Cattle
5687 W 1400 S
Jasonville, IN 47438

Koepfen Family Farm
384 E 100 S
Valparaiso, IN 46383

Slusher Family Livestock
0873 East 1200 S 90
Montpelier, IN 47359

KANSAS

Crooked Creek Ranch-Berry
14180 Crooked Creek Rd
Leonardville, KS 66449

Goose Creek Cattle Company
2089 279th Dr
Latham, KS 67072

Matthew Jackson
4439A CR 5130
Independence, KS 67301

Roemer Land & Cattle
917 Crescent Ave
Scott City, KS 67871

KENTUCKY

MK Livestock
7630 Waddy Rd
Waddy, KY 40076

Iron Ridge Cattle Company
652 Mt Zion Rd
Brooksville, KY 41004

LH Farms
55 Henderson Rd
Jeffersonville, KY 40337

Steff Family Cattle
4787 Reedyville Rd
Roundhill, KY 42275

MICHIGAN

C & B Reflection Farms
11639 W Beecher Rd
Clayton, MI 49235

Rappette Family Farm
6276 E5 Rd
Bark River, MI 49807

MINNESOTA

Krell Cattle
6774 SE 123rd St
Blooming Prairie, MN 55917

Dacotah Rohner
7220 120th St NW
Pennock, MN 56279

Clint Kathrein
11865 195th St
Little Falls, MN 56345

Rodney Cloose
19821 Russell Dr NW
Solway, MN 56678

Snyder Cattle Company
19980 Nicolai Ave E
Hastings, MN 55033

MISSOURI

David Linnenburger
20187 St Hwy P
Canton, MO 63435

Jacob Noblitt
4453 S 80th Rd
Bolivar, MO 65613

MONTANA

Genie Genetics
1486 Cimrhakl Rd
Roy, MT 59471

Terry Powlesland
3100 Sportsman Park Rd
Laurel, MT 59044

NORTH CAROLINA

Neal Russell
5514 Jerusalem Church Rd
Marshville, NC 28103

Price Cattle Farm
735 Mark Herring Rd
Seven Springs, NC 28578

NEBRASKA

Kraus Cattle Company
1444 Rokeby Rd
Denton, NE 68339

OHIO

3C Farms
8166 Brownsville Rd
Glenford, OH 43739

Kyle Broseus
11607 Harmon Rd
St Louisville, OH 43071

Branchline Farms
47256 SR 162
Wellington, OH 44090

Saunders Cattle LLC
184 Ann Drive
Gallipolis, OH 45631

Betsy Petitjean
10710 Conover Rd
Versailles, OH 45380

R & D Cattle
5559 Dalton Rd
St Paris, OH 43072

OKLAHOMA

Kitchell Cattle Company
9700 SW 167th Rd
Wilburton, OK 74578

Chad Miller
950854 S 3430 Rd
Chandler, OK 74834

Mattox Cattle
2509 S Walnut Ave
Broken Arrow, OK 74012

OREGON

M&M Livestock
400 Bell Ranch Ln
Roseburg, OR 97470

PENNSYLVANIA

Dean Brothers Livestock
3165 Princeton Rd
New Castle, PA 16101

Lexie Mills
749 Flatwoods Rd
Vanderbilt, PA 15486

David & Jenn Jackson
415 Bittle Rd
Littlestown, PA 17340

TEXAS

Cervantes Cattle Co
2202 Nickel Dr
Edinburg, TX 78539

**Bordelon & Sons
Cattle Company**
19298 Koch Rd
Winnie, TX 77665

TJ3 Farm
760 FM 3049
Blum, TX 76627

7K Ranch
13747 CR 4113
Lindale, TX 75771

Joseph Cortese
1411 W Mesquite Rd
Little River, TX 76554

Jeff Jackson
5947 FM 203
Walnut Springs, TX 76690

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

Stir-Fried Beef Gyros in Pita Pockets

Makes 4 servings

Ingredients

- 1 lb beef round tip steaks, cut 1/8- to 1/4-inch thick
- 2 cloves garlic, minced
- 1 tsp dried oregano
- 3 tsp olive oil, divided
- 1 medium onion, halved and thinly sliced

- 1/4 tsp salt
- 1/8 tsp pepper
- 4 pita breads, cut in half and warmed
- 2 small tomatoes, thinly sliced
- 1/2 cup prepared cucumber ranch dressing

Directions

Stack beef steaks; cut lengthwise in half, then crosswise into 1"-wide strips. Toss with garlic and oregano. Heat 2 teaspoons of oil in a large nonstick skillet over medium-high heat until hot. Add onion; stir-fry for three to four minutes. Remove. Heat remaining teaspoon of oil in the same skillet over medium-high heat. Add half the beef, stir-fry for one minute or until browned. Repeat with remaining beef. Return all beef and onion to skillet; heat through. Season with salt and pepper. Serve in pita pockets with tomatoes and dressing.

Recipe from beefitswhatsfordinner.com/recipes

Editor's Note: Each month a favorite beef recipe is presented in this space. The Register encourages and welcomes contributions to this column. Email your recipe to editor@simmgene.com.

AW Cattle Co
PO Box 313
Tioga, TX 76271

Scott Ashorn
1201 Roanoke Ct
College Station, TX 77845

Smith & SOT
PO Box 330
Giddings, TX 78942

Smith & Ebert
P.O Box 330
Giddings, TX 78942

Keene Ag Enterprises
1560 Wilson Rd
Arrington, VA 22922

WASHINGTON

Jeff Knutzen
1387 Josh Wilson Rd
Burlington, WA 98233

WISCONSIN

Kimberly Beck
N2779 Bates Rd
Cascade, WI 53011

Hilltop Homegrown Meats
17222 Hilltop Rd
Sparta, WI 54656

Mandi McClone
N4558 Highline Rd
Bonduel, WI 54107

Waseda Farms LLC
PO Box 22074
Green Bay, WI 54305 ■

UTAH

Steve Smith Simmental
9200 W 8570 N
Lehi, UT 84043

K & A Simmentals
491 W 100 S
Smithfield, UT 84335

VIRGINIA

Makalyn Nesselrodt
2824 Long Meadow Dr
Timberville, VA 22853

Reserve Your Space Now

November Register • Late Fall SimTalk


Deadline September 26

Contact:

Nancy Chesterfield
nchesterfield@simmgene.com

Rebecca Price
rprice@simmgene.com

or call 406-587-2778


Deadline September 19

DNA Services (Contact ASA For Testing Kits)

Genomic Tests:

*GGP-100K	\$50
GGP-uLD	\$33

**Add-on tests available*

	Stand Alone ↓	Add-on ↓
SNP Parental Verification	\$18	Free
STR Parental Verification	\$33	\$15
Coat Color	\$22	\$9
Red Charlie	\$26	\$16
Horned/Polled	\$33	\$22
PMel (Diluter)	\$22	\$2
Oculocutaneous Hypopigmentation (OH) ..	\$25	\$16
BVD PI	\$5	

Genetic Conditions Panel \$25

(Must run with GGP-100K)

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.)

***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*

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) • Sample Pull Fee - \$2.00 ea.

THE Enrollment

Spring 2023 THE Enrollment – (dams calve January 1–June 30) –
Early enrollment open October 15 through **December 15, 2022**.
Late enrollment available until February 15, 2023.

Fall 2023 THE Enrollment – (dams calve July 1–December 31) –
Early enrollment open April 15 through **June 15, 2023**.
Late enrollment available until August 15, 2023.

	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 \$40 for Juniors*

Annual Service Fee (ASF)*:

Adult Membership	\$110
Junior Membership	\$40

Fiscal year runs from July 1 – June 30

Registration Fees:

Registration Fees enrolled in THE

Enrolled in 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 <i>(not including shipping or mailing)</i>	\$50
Corrections	\$5

Registration Foreign/Foundation Fees:

Register Foundation Cow	\$5
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


THE CLEAR CHOICE female sale

SATURDAY, OCTOBER 22, 2022

1:00 PM EST • MILAN, IN

Selling 60+ Simmental & SimAngus™ Females


Show Heifer Prospects, Proven Donors & Bred Females


Beshears

PB SM • C068 • RGRS SRG Two Step x WLE Missy U409
Bred to CLRWTR Clear Advantage
Selling this proven donor!

Selling Proven Donors!


Jordan

PB SM • C364
RGRS SRG Two Step x DAF Blackbird A164
Bred to CLRWTR Clear Advantage
Selling this proven donor and two daughters!


PB SM • K364A

WLE Copacetic x DAF Blackbird C364


PB SM • J364B

W/C Relentless x DAF Blackbird C364
Bred to CLRWTR Clear Advantage


3/4 SM • K35

SO Remedy 7F x ACLL Fortune 393D
January Open Heifer


3/4 SM • K303D

SO Remedy 7F x SS Emberly E303
January Open Heifer


PB SM • K760B

W/C Pinnacle E80 x EKHCC Red Jewel 760
January Open Heifer


PB SM • K648

SS Fort Hayes x TNT Red Eye
January Open Heifer

Request your catalog today!


DOUG & DEBBIE PARKE • DREW & HOLLI HATMAKER
OFFICE@DPSALESLLC.COM • OFFICE • 859-421-6100
WWW.DPSALESLLC.COM

Bid Online


BESHEARS SIMMENTALS
BOBBY BESHEARS • 765-717-4789


JEFF & LEAH MEINDERS • 812-654-2030
3687 N. CO. RD. 500 E • MILAN, IN 47031
WWW.CLEARWATERSIMMENTALS.COM

GUEST CONSIGNOR: JORDON SIMMENTALS


**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

SEPTEMBER

- 3 North Carolina Fall Harvest – Union Grove, NC
- 10 ETSSA and HOTSSA Fall Fest Sale – Henderson, TN
- 10 Kentucky Simmental Fall Sale – Lexington, KY
- 17 Andersland Simmental's Complete Dispersal Sale – Emmons, MN
- 17 Family Matters Sale – Auburn, KY
- 17 Fleckvieh Heritage Sale – Roland, OK
- 18 Illini Elite Simmental Sale – Shelbyville, IL (pg. 7)
- 21 Gonsalves Ranch's Bulls Eye Breeders Angus and SimAngus Bull Sale – Modesto, CA
- 22 Circle Ranch Beef Solutions Bull Sale – Ione, CA
- 24 Ferguson Show Cattle's 5th Annual Rare Vintage Production Sale – Jefferson, OH (pgs. 14-15)
- 24-25 Simbrah Synergy – Giddings, TX
- 24 The Seedstock Connection Sale – Nolensville, TN
- 26-27 Ohio Simmental Association's Fall Fiesta Online Sale – www.ohiosimmental.com
- 28 Trennepohl Farms' The Early Opportunity Sale – Middletown, IN (pg. 83)
- 30 Southern Jewel Cattle Company's Precious Gem Sale – Victoria, TX

OCTOBER

- 1 Buckeye's Finest – Zanesville, OH (pgs. 13, 91)
- 1 Generation After Generation Sale – Blountville, TN
- 1 Horstman Cattle Company's Factory Direct Sale – Lafayette, IN
- 2 Our Vision, Your Future Sale – Chalmers, IN
- 7 Mississippi State Elite Heifer and Bull Sale – Jackson, MS
- 7 Red River Farms' Ladies of the Lonestar Sale – Grand Saline, TX (pg. 9)
- 8 Ponderosa Farms and Guest 3rd Annual Bull and Commercial Female Sale – Taylorsville, MS
- 8 The Black Label – Grandview, TX
- 8 The New Direction Sale – Seward, NE (pgs. 21, 87)
- 8 Trinity Farms' 5th Annual Generations of Excellence Female – Ellensburg, WA
- 11-12 RA Brown Ranch's 48th Annual Sale – Throckmorton, TX
- 14 Buckles and Banners Sale – West Point, IA
- 15 Fred Smith Company's Extra Effort Sale – Clayton, NC
- 15 Houck Rock Creek Ranch's Fall Private Treaty Bull Sale – Allen, KS
- 15 Indiana Performance Bull Test Sale – Springville, IN
- 16 Wisconsin Simmental Association's State Sale – Fennimore, WI
- 22 Clear Choice Female Sale – Milan, IN (pgs. 85, 97)
- 22 The Magnolia Classic – Starkville, MS (pg. 11)
- 22 MN Beef Expo - White Satin On Ice and All Breeds Sale – Minneapolis, MN
- 22 New Day Genetics' Fall Sale – Salem, MO
- 22 Pennsylvania Fall Classic Sale – Waynesburg, PA
- 23 High Ridge Farms' Genetic Opportunity Sale – Albemarle, NC (pg. 101)
- 28 28th Annual Hokie Harvest Sale – Blacksburg, VA
- 28 Yon Family Farms' Fall Female Sale – Ridge Spring, SC
- 29 7P Ranch's 47th Annual Production Sale – Winona, TX (pg. 5)
- 29 Bred For Success Sale – Marion, MI
- 29 Cattlemen's Preferred All Breed Bull and Commercial Female Sale – Harrison, AR
- 29 Deep South Genetics Sale – Troy, AL
- 29 H2Os Farm's Laser Focused Production Sale – Walkerton, IN
- 29 Red Hill Farms' Bulls and Females of Fall VIII – Lafayette, TN
- 29 Yon Family Farms' Fall Bull Sale – Ridge Spring, SC
- 30 Cattlemen's Preferred All Breeds Bull and Commercial Female Sale – Harrison, AR

NOVEMBER

- 5 26th Annual Southern Showcase Sale – Armuchee, GA
- 5 Cason's Pride and Joy Elite Female Sale – Russell, IA
- 5 Dakota Ladies Sale, Worthing, SD
- 5 Irvine Ranch's 18th Annual Production Sale – Manhattan, KS
- 5 Missouri Simmental Association's "Fall Harvest" Sale – Springfield, MO
- 5 Moser Ranch's Annual Bull Sale – Wheaton, KS
- 6 Triangle J Ranch's Female Sale – Miller, NE (pg. 87)
- 7 Hanel's Black Simmentals' Annual Female Sale – Courtland, KS
- 12 Gibbs Farms' 17th Annual Bull and Replacement Female Sale – Ranburne, AL
- 15 Elliott Livestock and Wild Rose Cattle Company's Bull and Bred Heifer Sale – Clifford, ND

- 19 11th Annual Strickland-Driggers Bull Sale — Glennville, GA
- 19 Callaway Cattle Company's AFFORDABULL SALE, Hogansville — GA
- 19 Next Step Cattle Co.'s 10th Annual "Boot Brand" Genetics Bull Sale — Livingston, AL
- 19 Stanley Martins Farms' Fleckvieh Female Sale — Decorah, IA (pg. 6)
- 20 49th Annual MSA Simmental Sale — Cannon Falls, MN
- 21 Bichler Simmentals' 18th Annual Production Sale — Linton, ND
- 26 Great Lakes Beef Connection Female Sale — Clare, MI
- 26 The Event, Vol. III, at Tucker Cattle Company — Pleasant Dale, NE
- 26 Trennepohl Farms' Right By Design Sale — Middletown, IN (pg. 83)

- 9 Felt Farms' Bull Sale — West Point, NE
- 9 Houck Rock Creek Ranch's Spring Private Treaty Bull Sale — Allen, KS
- 9 Lassle Ranch Simmentals' 30th Annual Bull Sale — Glendive, MT
- 10 Bata Brothers/Bell Family Annual Joint Simmental Bull and Female Sale — Rugby, ND
- 10 Bred For Balance Sale — Starbuck, MN
- 10 TNT Simmentals' 38th Annual Bull Sale — Lehr, ND (pg. 89)
- 11 CK Cattle & Wager Cattle's 6th Annual Production Sale — Highmore, SD
- 11 Dixie National Simmental Sale — Jackson, MS
- 11 Kenner Simmentals' 27th Annual Production Sale — Leeds, ND
- 11 Rydeen Farms' 25th Annual "Vision" Sale — Clearbrook, MN
- 12 Oak Meadow Farms' 5th Annual Production Sale — Cresco, IA
- 13 Dakota Power Bull Sale — Hannaford, ND
- 13 Nelson Livestock Company's Production Sale — Wibaux, MT
- 14 Edge of the West Production Sale — Mandan, ND
- 14 Werning Cattle Company's 42nd Annual Production Sale — Emery, SD
- 15 Hart Simmental's Beef Builder Bull Sale — Frederick, SD
- 15 Jackpot Cattle Company's Bull Sale — Wessington, SD
- 17 Dakota Xpress Annual Production Sale — Mandan, ND (pg. 89)
- 17 Mader Ranches' 34th Annual Bull Power Sale — Carstairs, AB
- 17 R & R Cattle Company's Annual Production Sale — Chamberlain, SD
- 17 Sandy Acres' Bull Sale — Neligh, NE
- 18 7P Ranch 29th Annual Spring Bull and Female Sale — Tyler, TX
- 18 Flittie Simmental/Schnabel Ranch Simmentals/Lazy J Bar Ranch's Joint Production Sale — Aberdeen, SD (pg. 92)
- 18 Yon Family Farms' Spring Sale — Ridge Spring, SC
- 19 K-LER Cattle's Annual Production Sale — St. Charles, MN (pg. 87)
- 19 Trauernicht Simmentals' Bull Sale — Beatrice, NE
- 20 Bulls of the Big Sky — Billings, MT (pg. 87)
- 21 Quandt Brothers Cattle Company's 11th Annual Production Sale — Oakes, ND (pg. 89)
- 22 C Diamond Simmentals' Annual Bull and Female Sale — Dawson, ND
- 23 Illinois Performance Tested Bull Sale — Springfield, IL
- 24 Mid-America Sale — Springfield, IL
- 25 Emmons Ranch Sale — Olive, MT
- 25-3/4 Hofmann Simmental Farms' "Buy Your Way" Bull Sale — Clay Center, KS
- 27 Lehman Family Farms' Production Sale — Mitchell, SD

DECEMBER

- 2-4 Hoosier Beef Congress Sale — Indianaopolis, IN
- 3 Jewels of the Northland — Clara City, MN
- 3 T-Heart Ranch's Fall Female Sale — La Garita, CO
- 3 Tom Brothers' Private Treaty Sale (Opening Day) — Campbellton, TX
- 3 Western Choice Simmental Sale — Billings, MT
- 10 NDSA Classic Simmental Sale — Mandan, ND
- 10 North Alabama Bull Evaluation Sale — Cullman, AL
- 11 Trauernicht Simmental's Nebraska Platinum Standard Sale — Beatrice, NE
- 12 Franzen Simmentals' Production Sale — Leigh, NE
- 16 Buck Creek Ranch's Grand Event Vol. III — Yale, OK

JANUARY 2023

- 8 Bricktown National Simmental Sale — Oklahoma City, OK
- 13 Diamond Bar S Bull Sale — Great Falls, MT (pg. 87)
- 17 Powerline Genetics' Bull Sale, — Arapahoe, NE
- 27 Double J Farms' 49th Annual Bull and Female — Garretson, SD (pg. 91)
- 27 Ellingson Simmentals' Annual Production Sale — Dahlen, ND (pg. 89)
- 28 J&C Simmentals' Annual Bull Sale — West Point, NE (pg. 87)
- 29 Reck Brothers-N-Sons Genetic Advantage Production Sale — Blakesburg, IA
- 29 Triangle J Ranch's Annual Bull Sale — Miller, NE (pg. 87)
- 30 APEX Cattle 'Heterosis Headquarters' Annual Bull and Bred Heifer Sale — Dannebrog, NE

FEBRUARY

- 1 Begger's Diamond V Ranch's Big Sky Genetic Source Bull Sale — Wibaux, MT (pg. 87)
- 1 Lazy C Diamond Ranch's Annual Sale — Kintyre, ND
- 1 Michael Erdmann Angus Production Sale — Aberdeen, SD
- 2 Stavick Simmental's Annual Sale — Veblen, SD (pg. 92)
- 3 Cow Camp Ranch's Annual Spring Bull Sale — Lost Springs, KS (pg. 85)
- 3 Kunkel Simmentals' Annual Bull and Bred Female Sale — New Salem, ND
- 4 41st Annual Klain Simmental Production Sale — Ruso, ND
- 4 Blue River Gang's 38th Annual Production Sale — Rising City, NE
- 4 Prickly Pear Simmentals' "Made In Montana" Sale — Helena, MT (pg. 87)
- 4 Springer Simmental's Value Based Genetics Sale — Decorah, IA
- 6 43rd Annual Gateway "Breeding Value" Bull Sale — Lewistown, MT
- 6 Long's Simmentals' 3rd Annual Production Sale — Creston, IA
- 7 Koepplin's Black Simmental's 35th Annual Bull Sale — Mandan, ND
- 8 River Creek Farms' 33rd Annual "Built To Work" SimAngus Bull Sale — Manhattan, KS (pg. 85)
- 8 Traxinger Simmental's Annual Bull Sale — Houghton, SD

MARCH

- 1 Hill's Ranch Simmentals' Annual Bull Sale — Stanford, MT
- 1 Klein Ranch's Heart of the Herd Sale — Atwood, KS
- 2 19th Annual Cattleman's Kind Bull Sale — San Saba, TX
- 2 Keller Broken Heart Ranch's Annual Production Sale — Mandan, ND (pg. 89)
- 2 Kearns Cattle Company's 34th Annual Bull Sale — Rushville, NE
- 3 Eichacker Simmentals' Annual Bull Sale — Salem, SD (pg. 91)
- 3 KSU's Annual Legacy Sale — Manhattan, KS
- 4 Cason's Pride and Joy Bull Sale — Russell, IA (pg. 85)
- 4 Powerline Genetics' High-Altitude Bull Sale — Castle Dale, UT
- 4 Trinity Farms' Generations of Excellence Sale — Ellensburg, WA (pg. 92)
- 5 Gold Bullion Group's 21st Annual Bull Sale — Westmoreland, KS
- 5 Windy Creek Cattle Company's "Profit through Performance" Production Sale — Spencer, SD
- 6 Hanel's Balck Simmental's 5th Annual "Black and White" Bull Sale — Courtland, KS
- 6 Sweet 16 Online Bull and Female Sale — www.sconlinesales.com
- 7 Doll Simmental Ranch 43rd Annual Production Sale — Mandan, ND ■

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.

Ad Sales Staff

For All Your Advertising Needs


Nancy Chesterfield

406-587-2778

nchesterfield@simmgene.com


Rebecca Price

406-587-2778

rprice@simmgene.com

Subscriptions

- Domestic \$50/year
- First Class \$100/year
- All International \$150/year (US)

ASA Publication, Inc

One Genetics Way
Bozeman, Montana 59718 USA
406-587-2778 • Fax 406-587-8853
register@simmgene.com

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			

the Register Deadlines for Publication:

Issue	Sales Close	Ad Materials	Camera Ready	Mail Date
October '22	Sept 1	Sept 9	Sept 20	Oct 4
November '22	Sept 26	Oct 3	Oct 20	Nov 4
Dec '22/Jan '23	Nov 15	Nov 18	Dec 5	Dec 21
February '23	Dec 27	Jan 4	Jan 18	Feb 7
March '23	Feb 1	Feb 10	Feb 17	March 7
April '23	March 1	March 10	March 17	April 4
May/June '23	March 31	April 10	April 21	May 9
July/August '23	June 20	June 23	July 7	July 25

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

Every effort will be made to provide proofs on all ads — if all ad material arrive in *the Register* office prior to the deadline and a correct email address or fax number is provided.

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.

Terms

All accounts are due and payable when 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.

Genetic Opportunity Sale


ANGUS & SIMANGUS™ GENETICS


High Ridge Farms
ALBEMARLE, NC

SUNDAY 1:00 PM **OCTOBER 23**
At the farm, Albemarle, NC


Chestnut Rushmore 310
AAA19847811


ASA3594860
Rubys Outer Limits 935G


RVR Rogue 530H
ASA3923371


RVR Waylon 287H
ASA3924360

ANGUS FEMALES BRED TO:

- Ellingson Homestead 6030 – Sexed Heifer
- Musgrave Exclusive 316 – Sexed Heifer
- Myers Fair-n-Square M39 – Sexed Heifer
- SAV Territory 7225 – Sexed Heifer
- Ellingson Three Rivers 8062
- Brown Double Decker 0004

SIMMENTAL & SIMANGUS™ FEMALES BRED TO:

- RVR Rogue 530H
- RVR Waylon 287H
- LLSF Enterprise E51
- Rubys Outer Limits 935G

OPEN HEIFERS SIRED BY:

- Rubys Outer Limits 935G
- Remington Lock N Load 54U
- Mr SR 71 Right Now E1538

MAJOR HERD REDUCTION!

70 Females – All Donors Sell!

Plus 20 Breeding Age Bulls

Do not miss this opportunity!

Call for more information & a sale catalog...

BRUCE CUDDY 704-695-2390

18124 SHORE FARM ROAD • ALBEMARLE, NC 28001 • WWW.HIGHRIDGEFARMSNC.COM

SALE MANAGEMENT: RUBLE CATTLE SERVICES • JEREMIE RUBLE 406-581-7940


ONLINE BIDDING WILL BE
AVAILABLE SALE DAY

3C Christensen Ranch	91	Diamond Bar S	87	Kulp Genetics	89	Sammi Long Memorial	34
7P Ranch	5	Diamond H Ranch	85	Ladies of the Lone Star	9	Sandy Acres Simmental	87
ABS® Global, Inc.	1, 91	Dickinson Simmental and Angus Ranch	85	Lassle Ranch Simmentals	87	SC Online Sales	34
Ag Sale Day	53	Dixon Farms, Inc.	85	Lehrman Family Simmentals	91	Schnabel Ranch Simmentals	92
Allied Genetic Resources	5	Double J Farms	91	Lewis, Jeff and Justin	7	Secondino, Krieger, Jame	93
Altenburg Super Baldy Ranch, LLC	85	DP Sales Management, LLC	21, 97	Little Creek Cattle	11, 89	Select Sires®	3
American Junior Simmental Association	34, 35, 56, 57	Drake Simmental	103	Livestock Services	93	Shipman, Jered, Auctioneer	93
American Live Stock Inc.	93	DVAuction	13, 21, 97	Lucas Cattle Company	87, 98	Shipwreck Cattle Company	34
American Royal	68, 69	Dwyer Cattle Services	15, 34	Magnolia Classic	11	Shoal Creek Land & Cattle, LLC	87
American Simmental Association IFC, 4, 12, 18, 19, 22, 23, 27, 31, 34, 35, 56, 57, 67, 68, 69, 77, 79, 81		Ediger Simmental	87	Martin Farms	92	Simbrah-SimGenetics Feedout 2022	79
American Simmental- Simbrah Foundation (ASF)	27	Eichacker Simmentals	91	Melby Simmentals	21	SimGenetics Profit Through Science	18, 56, 67, 77, 79, 81
Arrow H Cattle	21	Ekstrum Simmentals	91	Michigan Simmental Association	34	Simmentals of Texas	89
ASA DNA	103	Ellingson Simmentals	89	Miller Simmentals	87	SimTalk	95
ASA Performance Advocate	87	Feeder Profit Calculator™ (FPC)	92	Minnesota Simmental Association	BC	Sloup Simmentals	21, 87
ASA Publication, Inc.	84, 88, 95	Ferguson Cattle Company	14, 15	Minnesota Simmental Breeders	87	South Dakota Simmental Breeders	91, 92
B&L Cattle Co.	21	Ferguson Show Cattle	91	Missing Rail Simmentals	91	Springer Simmental	85
Balance The Scales	18, 19	Filegonia Cattle Company	92	Missouri Simmental Breeders	87	Stanley Martins Farms	6
Bata Bros.	89	Five Star Ranch	103	Montana Simmental Breeders	87	Stavick Simmental	92
Bauer Simmentals	7	Flittie Simmental	91	Monte Christo Ranch & Investments	92	Steaks Alive	87
Begger's Diamond V	87	Forster Farms	87	Morrison, Myra Neal	89	Steer Profitability Competition	56, 57
Benda Simmentals, Jim	91	Fort Worth Stock Show	68, 69	Naber Farms	21	STgenetics®	34
Beshears Simmentals	97	Four Starr Genetics	87	National Classic	27, 34, 25	Sullivan Supply®	34
Bessler Inc, James F.	93	Fox Creek Cattle	7	National Western Stock Show	68, 69	Sunflower Genetics, LLC	85
Black Diamond Genetics	7	Freking Cattle	34	Nebraska Simmental Breeders	87, 89	Superior Simmentals	21
Black Label	34	From the Ground Up	34	New Direction, The	21	T-Heart Ranch	85
Boitnott Family Cattle	7, 34	Gold Buckle Cattle	7	NLC Simmental Ranch	91	Tennessee Simmental Breeders	92
Bovine Elite, LLC	93	Haley Farms	21, 91	North American Fullblood Breeders	89	Texas Simmental & Simbrah Breeders	92
Boviteq™	34	Harker Simmentals	85	North American International Livestock Exposition	68, 69	the Register	95
Breeder's Cup Golf Tournament	27	Harl, Tracy Auction Company	93	North Carolina Simmental Breeders	89	The Showtimes	34
Bridle Bit Simmentals	85	Hart Simmentals	91	North Dakota Simmental Breeders	89	TNT Simmental Ranch	89
Brink Fleckvieh	89	Hartman Cattle Co.	34	NP Cattle	21	Total Herd Enrollment (THE)	23, 81, 85, 87, 89, 91, 92
Brush Country Bulls	92	High Ridge Farms	101	Oak Meadow Farms	87	Trans Ova Genetics	34
Buckeye's Finest	13	Hillstown Farms	7, 34	Ohio Simmental Breeders	91	Travis Farms	7
Bulls of the Big Sky	87	Hofmann Simmental Farms	85	Oklahoma Simmental Breeders	91	Traxinger Simmental	92
Business Card Ads	84	Huenefeld Simmental Farms	7	Online Herdbook	12	Trennepohl Farms	83, 85
Cable Ranch	91	If Beef is Your Business	77	ORigen	93	Triangle J Ranch	87
Calf Crop Genomics (CCG)	23, 31	IGS Multi-breed Genetic Evaluation	22	Pine Ridge Ranch, LLC	2, 92	Trinity Farms	92
California Breeders	85	Illini Elite	7	Powerline Genetics	87	Triple Z Simmental	89
Carcass Expansion Project (CXP)	23, 67	Illinois Simmental Association	34, 35	Prickly Pear Simmental Ranch	87	Updyke Simmentals	91
Carcass Merit Program (CMP)	67, 77, 91	Illinois Simmental Breeders	85	Priority Handling Processing Service	12	Vitaferm® Sure Champ	34
Cason's Pride & Joy Simmentals	85	Indiana Simmental Breeders	85	Progress Through Performance (PTP)	68, 69	VJT Ranch	89
Cattle Visions	93, 104, IBC	Innovation AgMarketing, LLC	9, 34	PTP Ring of Champions	69	Volk Livestock	89
Cattlemen's Congress	68, 69	Iowa Simmental Breeders	85	Quandt Brothers (QBVT)	89	Wallace Cattle Co.	9
CattleMax Software	IFC	Iron Creek Cattle co.	103	R&R Cattle Company	91	Washington Simmental Breeders	92
CCI.Live	7, 9, 101	Is Carcass Merit Vital to Your Business?	67	Red River Farms	9, 85	Weaver Livestock	34
Check Us Out Online	4	J & C Simmentals	87	Reserve Your Ad Space	95	Werning Cattle Company	34, 92
Circle M Farms	34	Jacobs, Roger, Auctioneer	93	Richie Show Cattle	7	Western Cattle Source	89
Clear Choice, The	97	Jensen Simmentals	85, 89	Rincker Simmentals	7, 34, 85	Wildberry Farms	85
Clear Water Simmentals	85, 97	Jones Show Cattle	91	River Creek Farms	85	Wilkinson Farms Simmentals	89
Colorado Simmental Breeders	85	Jordan Simmentals	97	Robb, Ryan	7	Williams Land & Cattle Auction Co.	93
Cow Camp Ranch	85	JR Simmentals	7	Rocking P Livestock	9	Willis Simmentals	91
Cow Herd DNA Roundup (CHR)	23	JS Simmentals	34	Rolling Hills Farms Simmentals, LLC	13, 91	Wyffels Hybrids®	34
CTN Simmentals	21	K-LER Cattle	87	Ruble Cattle Services	101	York Farms	7
Dakota Xpress	89	Kaelberer Simmentals	89	Russell Land and Cattle	7	Your Data. His Future.	81
		Kansas Simmental Breeders	85	Rust Mountain View Ranch	89		
		Keller Broken Heart Ranch	89	Sale Catalogs	88		
		Kenner Simmentals	89	Sales Call	89, 91, 93		

Simmental

Five Star Jackson J10


Trait	Direct					Maternal				DOC	Carcass					S Index		
	CE	BW	WW	YW	ADG	MCE	Milk	MWW	Stay		CW	YG	Marb	Fat	REA	Shr	API	TI
EPD	16.7	-0.5	89.9	138.2	.30	9.3	27.7	72.6	20.7	18.0	41.5	-.33	.58	-.052	1.03	-.29	180.5	100.2
ACC	.42	.46	.45	.46	.46	.24	.17	.25	.29	.26	.48	.39	.47	.42	.46	.03		
%	3	15	15	15	15	5		15	10	2	15		2		20		1	2

EPD as of 8.8.22

THE NEXT STEP

The next step in the relentless effort to advance beef genetics is to combine genomic excellence with phenotypic excellence, and Five Star Jackson represents that progress. He does so as an outcross to many of today's popular pedigrees, sired by Hook's Full Figures 11F and out of KBHR F316. Jackson's genomically enhanced EPD are as follows:

Top 1%: \$TI (100.2)

Top 2%: \$API (180.5); docility and marbling

Top 10%: Stayability

Top 15%: Birthweight, weaning weight, yearling weight, ADG, maternal weaning weight, and carcass weight

Top 20%: Ribeye area

Top 25%: Milk

- A stout, attractive, genetically advanced bull that will improve looks and a broad base of numbers — an Elite Balance Bull.
- Jackson was the \$65,000 show stopper at the recent Oak Meadow and Five Star sale.

Semen: \$50/unit

Semen available through owners

**Heterozygous Black
Homozygous Polled**

ASA# 3947790 • PB SM

TJ Diplomat 294D

Sire: Hook's Full Figures 11F

Hook's Docila 23D

WS All Aboard B80

Dam: KBHR F316

KBHR C295

**Drake
Simmental**

Centerville, IA

Larry Drake 641-658-2613

cell 641-895-9422

mharlan2990@gmail.com

Five Star Ranch

Jared Seinola

507 271 2634


IRON CREEK CATTLE CO. Flint Drake
La Motte, IA

Cell: 563-580-1053

flint@ironcreekcattle.com


NEW

3/4 SimAngus™

W/C Fort Knox 609F

By W/C Bankroll 811D
EPD: CE: 12 \$API: 147 \$TI: 88


Full brother to
W/C Bankroll

W/C Pinnacle E80

By W/C Loaded Up 1119Y
EPD: CE: 14 \$API: 126 \$TI: 72


W/C Night Watch 84E

By CCR Anchor 9071B
EPD: CE: 17 \$API: 153 \$TI: 86


NEW

Rocking P Private Stock H010

By WLE Copacetic E02
EPD: CE: 13 \$API: 138 \$TI: 79


SSC Shell Shocked 44B

By Remington Secret Weapon 185
EPD: CE: 17 \$API: 138 \$TI: 76


THSF Lover Boy B33

By HTP/SVF Duracell T52
EPD: CE: 13 \$API: 151 \$TI: 92


NEW

JC King of the Road 468H

By KBHR High Road E283
EPD: CE: 17 \$API: 178 \$TI: 96


NEW

Ruby NFF Up The Ante 9171G

By Ruby's Currency 7134E
EPD: CE: 11 \$API: 119 \$TI: 71


NEW

ACLL Fortune 393D

By MR TR Hammer 308A ET
EPD: CE: 9 \$API: 92 \$TI: 69


NEW

W/C Double Down 5014E

By W/C Executive Order 8543B
EPD: CE: 15 \$API: 115 \$TI: 73


Ruby SWC Battle Cry 431B

By MR HOC Broker
EPD: CE: 10 \$API: 95 \$TI: 72


NEW

Mr SR 71 Right Now E1538

By Hook's Bozeman 8B
EPD: CE: 15 \$API: 152 \$TI: 94


NEW

GSC GCCO Dew North 102C

By HTP/SVF Duracell T52
EPD: CE: 14 \$API: 113 \$TI: 81


PAL/CLAC Meant To Be 823E

By Mr HOC Broker
EPD: CE: 12 \$API: 701 \$TI: 67


3/4 NAILE and
NWSS Champ

Reckoning 711F

By W/C Relentless 32C
EPD: CE: 9 \$API: 117 \$TI: 68


NEW

TJSC King of Diamonds 165E

By LLSF Pays To Believe ZU194
EPD: CE: 12 \$API: 115 \$TI: 71


NEW

PBF Red Paint F88

By W/C Executive Order 8543B
EPD: CE: 14 \$API: 127 \$TI: 76


NEW

SC Pay the Price C11

By CNS Pays to Dream T759
EPD: CE: 7 \$API: 117 \$TI: 80


NEW

JASS On The Mark 69D

By W/C Loaded Up 1119Y
EPD: CE: 11 \$API: 114 \$TI: 72


W/C Relentless 32C

By Yardley Utah Y361
EPD: CE: 9 \$API: 116 \$TI: 75


NEW

3/4 SimAngus™

WLE Copacetic E02

By HPF Quantum Leap Z952
EPD: CE: 13 \$API: 117 \$TI: 79


NEW

Holtkamp Clac Change Is Coming 7H

By WLE Copacetic E02
EPD: CE: 13 \$API: 107 \$TI: 75


NEW

W/C Cyclone 385H

By W/C Bankroll 811D
EPD: CE: 12 \$API: 144 \$TI: 84


NEW

3/4 SimAngus™

LLSF Vantage Point F398

By CCR Anchor 9071B
EPD: CE: 13 \$API: 131 \$TI: 86


WS Revival B26

By LLSF Uprising Z925
EPD: CE: 10 \$API: 103 \$TI: 68


LLSF Pays To Believe ZU194

By CNS Pays To Dream T759
EPD: CE: 9.3 \$API: 126 \$TI: 79


W/C Bankroll 811D

By W/C Loaded Up 1119Y
EPD: CE: 12 \$API: 121 \$TI: 78


CLRS Guardian 317G

By Hook's Beacon 56B
EPD: CE: 15 \$API: 207 \$TI: 118


KSU Bald Eagle 53G

By Hook's Eagle 6E
EPD: CE: 13 \$API: 176 \$TI: 103


WLE Black Mamba G203

By WLE Copacetic E02
EPD: CE: 12 \$API: 137 \$TI: 82


FELT Perseverance 302F

By W/C Executive Order 8543B
EPD: CE: 15 \$API: 119 \$TI: 76


W/C Express Lane 29G

By Rubys Turnpike 771E
EPD: CE: 14 \$API: 143 \$TI: 86


CLRWTR Clear Advantage H4G

By LLSF Vantage Point F398
EPD: CE: 17 \$API: 171 \$TI: 106


Erixon Bitten 203A

By NCB Cobra 47Y
EPD: CE: 14 \$API: 152 \$TI: 88


LCDR Favor 149F

By Lcdr Witness 541C
EPD: CE: 10 \$API: 152 \$TI: 99


SFG The Judge D633

By CCR Cowboy Cut 5048Z
EPD: CE: 9 \$API: 158 \$TI: 97


TL Ledger 106D

By Profit
EPD: CE: 10 \$API: 112 \$TI: 69


GPG Focus 135F

By Mr CCF 20-20
EPD: CE: 5 \$API: 113 \$TI: 76


OBCC Kavanaugh F236

By OBCC Unfinished Business
EPD: CE: 13 \$API: 143 \$TI: 81


WS Proclamation E202

By CCR Cowboy Cut 5048Z
EPD: CE: 12 \$API: 169 \$TI: 105


JBSF Logic 5E

By W/C Relentless 32C
EPD: CE: 8 \$API: 116 \$TI: 74


WHF/JS/CCS Double Up G365

By W/C Double Down
EPD: CE: 14 \$API: 114 \$TI: 68


TJ 50K 485H

By TJ Teardrop
EPD: CE: 15 \$API: 166 \$TI: 90


W/C Style 69E

By Style 9303
EPD: CE: 17 \$API: 132 \$TI: 67


Mr Ishee Triple Trailblazer 018H

By KOCH Big Timber 685D
EPD: CE: 17 \$API: 151 \$TI: 82


HRCC Hondo 035

By W/C Bankroll
EPD: CE: 12 \$API: 114 \$TI: 77


CDI Innovator 325D

By TJ Main Event 503B
EPD: CE: 12 \$API: 139 \$TI: 92

CATTLE Visions

Call for your free book
573-641-5270

Entire lineup online at:
www.cattlevisions.com

Semen available on the best
Angus and Clubbie sires too.

MINNESOTA Simmental ASSOCIATION


UPCOMING EVENTS

September 3rd..... MN State Fair Simmental Show, St. Paul, MN

October 20-23rd MN Beef Expo, St. Paul, MN

November 19-20th **MN State Simmental Banquet & Sale, Cannon Falls, MN**

Taking Consignments Now! Contact a Board Member Today!

*Good luck to our Juniors
showing this summer!*


www.mnsimmental.com

Watch the website and Facebook page for updates!